CHAPTER 5 #### COMMERCIAL ENERGY EFFICIENCY #### SECTION 501 GENERAL **501.1 Scope.** The requirements contained in this chapter are applicable to commercial buildings, or portions of commercial buildings. These commercial buildings shall meet either the requirements of ASHRAE/IESNA Standard 90.1, *Energy Standardfor Buildings Exceptfor Low-Rise Residential Buildings*, or the requirements contained in this chapter. 501.2 Application. The commercial building project shall comply with the requirements in Sections 502 (Building envelope requirements), 503 (Building mechanical systems), 504 (Service water heating) and 505 (Electrical power and lighting systems) in its entirety. As an alternative the commercial building project shall comply with the requirements of ASHRAE/IESNA 90.1 in its entirety. **Exception:** Buildings conforming to Section 506, provided Sections 502.4, 503.2, 504, 505.2, 505.3, 505.4, 505.6 and 505.7 are each satisfied. # SECTION 502 BUILDING ENVELOPE REQUIREMENTS 502.1 General (Prescriptive). 502.1.1 Insulation and fenestration criteria. The building thermal envelope shall meet the requirements of Tables 502.2(1) and 502.3 based on the climate zone specified in Chapter 3. Commercial buildings or portions of commercial buildings enclosing Group R occupancies shall use the R-values from the "Group R" column of Table 502.2(1). Commercial buildings or portions of commercial buildings enclosing occupancies other than Group R shall use the R-values from the "All other" column of Table 502.2(1). Buildings with a vertical fenestration area or skylight area that exceeds that allowed in Table 502.3 shall comply with the building envelope provisions of ASHRAE/IESNA 90.1. **502.1.2** *U*-factor alternative. An assembly with a *U*-factor, *C*-factor, or *F*-factor equal or less than that specified in Table 502.1.2 shall be permitted as an alternative to the *R*-value in Table 502.2(1). Commercial buildings or portions of commercial buildings enclosing Group R occupancies shall use the *U*-factor, *C*-factor, or *F*-factor from the "Group R" column of Table 502.1.2. Commercial buildings or portions of commercial buildings enclosing occupancies other than Group R shall use the *U*-factor, *C*-factor or *F*-factor from the "All other" column of Table 502.1.2. **502.2 Specific insulation requirements (Prescriptive).** Opaque assemblies shall comply with Table 502.2(1). 502.2.1 Roof assembly. The minimum thermal resistance (R-value) of the insulating material installed either between the roof framing or continuously on the roof assembly shall be as specified in Table 502.2(1), based on construction materials used in the roof assembly. **Exception:** Continuously insulated roof assemblies where the thickness of insulation varies 1 inch (25 mm) or less and where the area-weighted *U*-factor is equivalent to the same assembly with the *R*-value specified in Table 502.2(1). Insulation installed on a suspended ceiling with removable ceiling tiles shall not be considered part of the minimum thermal resistance of the roof insulation. **502.2.2 Classification of walls.** Walls associated with the building envelope shall be classified in accordance with Section 502.2.2.1 or 502.2.2.2. **502.2.2.1 Above-grade walls.** Above-grade walls are those walls covered by Section 502.2.3 on the exterior of the building and completely above grade or walls that are more than 15 percent above grade. **502.2.2.2 Below-grade walls.** Below-grade walls covered by Section 502.2.4 are basement or first-story walls associated with the exterior of the building that are at least 85 percent below grade. **502.2.3** Above-grade walls. The minimum thermal resistance (*R*-value) of the insulating material(s) installed in the wall cavity between the framing members and continuously on the walls shall be as specified in Table 502.2(1), based on framing type and construction materials used in the wall assembly. The *R*-value of integral insulation installed in concrete masonry units (CMU) shall not be used in determining compliance with Table 502.2(1). "Mass walls" shall include walls weighing at least (1) 35 pounds per square foot (170 kg/m²) of wall surface area or (2) 25 pounds per square foot (120 kg/m²) of wall surface area if the material weight is not more than 120 pounds per cubic foot (1900 kg/m³). **502.2.4 Below-grade walls.** The minimum thermal resistance (*R*-value) of the insulating material installed in, or continuously on, the below-grade walls shall be as specified in Table 502.2(1), and shall extend to a depth of 10 feet (3048mm) below the outside finished ground level, or to the level of the floor, whichever is less. 502.2.5 Floors over outdoor air or unconditioned space. The minimum thermal resistance (R-value) of the insulating material installed either between the floor framing or continuously on the floor assembly shall be as specified in Table 502.2(1), based on construction materials used in the floor assembly. "Mass floors" shall include floors weighing at least (1)35 pounds per square foot (170 kg/m²) of floor surface area or (2) 25 pounds per square foot (120 kg/m²) of floor surface area if the material weight is not more than 12 pounds per cubic foot (1,900 kg/m³). | _ | | | BUIL | DING ENV | ÆLOPE R | IEQUIREM | TABLE 502.1.2
IENTS OPAQUE | TABLE 502.1.2
BUILDING ENVELOPE REQUIREMENTS OPAQUE ELEMENT, MAXIMUM &FACTORS | DMENT, M | AXIMUM | U-FACTOF | S 2 | | | | | |--------------------------------|-----------|-----------------|-----------|----------|-----------|------------|-------------------------------|--|-------------------|------------|-----------|------------|-----------|---------|-----------|---------| | | - | | N - | | | 9 | EXCEPT | 4
EXCEPT MARINE | 5 AND
MARINE 4 | ND
NE 4 | | Ç | | | 80 | | | CLIMATE ZONE | All other | Group R | | | | | | | | Roofs | Æ | | | | | | | | | | Insulation entirely above deck | U-0.063 | U-0.063 U-0.048 | U-0.039 | U-0.039 | U-0.039 | U-0.039 | | Metal buildings | U-0.065 | U-0.065 | U-0.055 U-0.049 | U-0.049 | U-0.049 | U-0.049 | U-0.035 | U-0.035 | | Attic and other | U-0.034 | U-0,027 | U-0.027 | | | · | - | • | • | . . | Walls, Above Grade | ra Grade | | | | | | | | | | Mass | U-0.058 | U-0.151 | U-0.151 | U-0.123 | U-0.123 | U-0.104 | U-0.104 | U-0.090 | U-0.90 | U-0.80 | U-0.080 | U-0,071 | U-0.071 | 0-0.071 | U-0.071 | U-0.052 | | Metal building | U-0.093 | U-0.093 | U-0,093 | U-0.093 | U-0.084 | U-0.084 | U-0.084 | U-0.084 U-0.069 | U-0.069 | U-0.069 | 0-0.05 | C-0,069 | U-0.057 | U-0.057 | U-0.057 | U-0.057 | | Metal framed | U-0.124 | U-0.124 | U-0,124 | U-0.064 | U-0.084 | U-0.064 | U-0.064 | U-0.064 | U-0.064 | U-0.064 | T-0.064 | U-0.057 | U-0.064 | U-0.052 | U-0.064 | U-0.037 | | Wood framed and other | U-0.089 | U-0.089 | U-0.089 | U-0.089 | U-0,089 | U-0.089 | U-0.089 | U-0.064 | U-0.064 | U-0.051 | T\$0'0-f1 | U-0.051 | U-0.051 | U-0.051 | U-0.036 | U-0.036 | | | | | | | ļ | 7 | Walls, Below Grade | w Grade | | | | | | į | | | | Below-grade wall ^a | C-1.140 | C-1,140 | C-1.140 | C-1.140 | C-1.140 | C-1.140 | C-1.140 | C-0.119 | C-0.119 | C-0.119 | C-0.119 | C-0.119 | C-0.119 | C-0,092 | C-0,119 | C-0.075 | | | | | | | | | Floors | 5 | | | | | | | | | | Mass | U-0.322 | U-0.322 U-0.322 | U-0.107 | U-0.087 | U-0.107 | U-0.087 | U-0.087 | U-0.074 | U-0.074 | U-0.064 | U-0.064 | U-0.057 | U-0.064 | U-0.051 | U-0.057 | U-0.051 | | Joist/Framing | U-0.282 | U-0.282 | U-0.052 | U-0.052 | ı | U-0.033 | | | | | | | S) | Slab-on-Grade Floors | de Floors | | | | - | - | | | | | Unheated slabs | F-0.730 F-0.540 | F-0,730 | F-0,540 | F-0.540 | F-0.520 | F-0.520 | F-0.520 | F-0.520 | F-0.510 | | Heated slabs | F-1.020 | F-1.020 | F-1.020 | F-1.020 | F-0.900 | F-0.900 | I | F-0.860 | F-0.860 | F-0.860 | F-0.860 | F-0.688 | F-0.830 | F-0.688 | F-0.688 | F-0.688 | | | : | | | | | | | | • | - | - | - | - | | | _ | a. When heated slabs are placed below-grade, below grade walls must meet the F-factor requirements for perimeter insulation according to the heated slab-on-grade construction. TABLE 502.2(1) BUILDING ENVELOPE REQUIREMENTS - OPAQUE ASSEMBLIES | - | | | | ;
 | | | • | · — | . ц | | | | | | | | |--|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|-------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------| | | - | _ | N. | Α. | ę, | | EXCEPT MARINE | MARINE | AND MARINE | IRINE 4 | φ. | | | | ~ | _ | | CLIMATE ZONE | All other | Group R P | | | | | | | | | Roofs | ds. | | | | | | | | | | Insulation entirely
above deck | R-15ci | R-20ci R-25ci | R-25ci | R-25ci | R-25ci | | Metal buildings (with R-5 thermal blocks ^{2, b}) | R-19 | R-19 | R-13 +
R-13 | R-13+
R-13 | R-13 +
R-13 | R-19 | R-13 +
R-13 | R-19 | R-13 +
R-13 | R-19 | R-13+
R-19 | R-19 | R-13 +
R-19 | R-19+
R-10 | R-11 +
R-19 | R-19 +
R-10 | | Attic and other | R-30 | R-38 R-49 | R-49 | | | | | | | | | Walls, Above Grade | ve Grade | | | | | | | | | | Mass | NR | R-5.7ci | R-5.7ci | R-7.6ci | R-7,6ci | R-9.5d | R-9.5ci ^c | R-11,4ci | R-11.4ci | R-13,3 ci | R-13,3ci | R-15.2ci | R-15.2ci | R-15.2ci | R-25ci | R-25ci | | Metal building ^b | R-16 | R-16 | R-16 | R-16 | R-19 | R-19 | R-19 | R-19 | R-13 +
R-5.6ci | R-13+
R-5.6ci | R-13 +
R-5.6ci | R-13+
R-5.6ci | R-19 +
R-5.6ci | R-19 +
R-5.6ci | R-19 +
R-5.6ci | R-19+
R-5.6ci | | Metal framed | R-13 | R-13 | R-13 | R-13+
7.5ci | R-13 +
R-3.8ci | R-13
+
R-7.5ci | R-13 +
7.5 | R-13+
R-7.5ci | R-13 +
R-7.5 cl | R-13+
R-7.5ci | R-13 +
R-7.5ci | R-13 +
R-7.5ci | R-13 +
R-7,5ci | R-13 +
R-15.6ci | R-13 +
R-7.5 ci | R-13 +
R-18.8c | | Wood framed and other | R-13 R-13+
R-3.8ci | R-13 +
R-3.8ci | R-13+
3.8 | R-13 + 7.5 | R-13+
R-7.5 | R-13+
R-7.5ci | R-13
+7.5ci | R-13 +
R-15,6ci | R-13 +
15.6ci | | | | | | | | | Walls, Beld | Below Grade | | | | | | | | | | Below grade wall ^d | NR R-7,5ci | R-7.5ci | R-7.5ci | NR
R-7.5ci | R-7.5ci | R-7.5ci | R-10ci | R-7.5ci | R-12.5c | | | | | | | | | Floors | irs | | | | | | | | | | Mass | NR | Ä | R-6.3ci | R-8.3ci | R-6.3ci | R-8.3ci | R-10ci | R-10.4ci | R-10ci | R-12.5ci | R-12,5cl | R-14.6ci | R-15ci | R-16.7ci | R-15ci | R-16.7c | | Joist/framing
Steel/(wood) | NR | NA
NA | R-19 | R-30 | R-19 | R-30 | R-30 | R-30 | R-30 | R-30 | R-30 | R-30° | R-30 | R-30° | R-30° | R-30° | | | | | | | | <i>31</i> | Siab-on-Gre | lab-on-Grade Floors | | | | | | | | | | Unheated slabs | NR | NR | NR | NR | NR | NR | NR. | R-10 for
24 in.
below | NR | R-10 for
24 in
below | R-10 for
24 in.
below | R-15 for
24 in
below | R-15 for
24 in.
below | R-15 for
24 in.
below | R-15 for
24 in.
below | R-20 fo
24 in.
below | | Heated slabs | R-7.5 for
12 in.
below | R-7.5 for
12 in.
below | R-7.5 for
12 in.
below | R-7.5 for
12 in.
below | R-10 for
24 in.
below | R-10
24 in.
below | R-15 for
24 in.
below | R-15 for
24 in.
below | R-15 for
24 in.
below | R-15 for
24 in.
below | R-15 for
24 in.
below | R-20 for
48 in.
below | R-20 for
24 in.
below | R-20 for
48 in.
below | R-20 for
48 in.
below | R-20 fo
48 in.
below | | Opaque doors | | | | | | | | | | | | | | | | | | Swinging | U-0.70 | U-0,70 | U-0.70 | U-0.70 | U - 0.70 | U-0.70 | U-0.70 | U-0.70 | U0.70 | U~0.70 | U-0.70 | U-0.50 | U-0.50 | U-0.50 | U-0.50 | U-0.5 | | Roll-up or sliding | U-1.45 | U-1.45 U-1.45 | U-1.45 | U-1.45 | U-1.45 | U-1.45 | U -0.50 | U-0.50 | U-0.50 | U 0.50 | U-0.50 | U-0.50 | U-0.50 | U-0.50 | U-0.50 | U-0.5 | | D. O. 11.1.1. A. 14. | j | | | | | | | | | | | ٠ | | | | | For SI: 1 inch = 25.4 mm. cl = Continuous insulation. NR = No requirement. a. When using R-value compliance method, a thermal spacer block is required, otherwise use the *U*-factor compliance method. [see Tables 502.1.2 and 502.2(2)]. b. Assembly descriptions can be found in Table 502.2(2). e. Steel floor joist systems shall to be R-38. c. R-5.7 ci is allowed to be substituted with concrete block walls complying with ASTM C 90, ungrouted or partially grouted at 32 inches or less on center vertically and 48 inches or less on center vertically and 48 inches or less on center horizontally, we ungrouted cores filled with material having a maximum thermal conductivity of 0.44 Btu-in./h-f² F. d. When heated slabs are placed below grade, below-grade walls must meet the exterior insulation requirements for perimeter insulation according to the heated slab-on-grade construction. | • | • | TABLE 502.2(2) | | |---|------------------|----------------|------------------| | В | JILDING ENVELOPE | REQUIREMENTS-C | PAQUE ASSEMBLIES | | ROOFS | DESCRIPTION | REFERENCE | |------------------------------------|---|--| | R-19 | Standing seam roof with single fiberglass insulation layer. This construction is R-19 faced fiberglass insulation batts draped perpendicular over the purlins. A minimum R-3.5 thermal spacer block is placed above the purlin/batt, and the roof deck is secured to the purlins. | ASHRAE/IESNA 90.1
Table A2.3 including Addendum "G" | | R-13 + R-13
R-13 + R-19 | Standing seam roof with two fiberglass insulation layers. The first R-value is for faced fiberglass insulation batts draped over purlins. The second R-value is for unfaced fiberglass insulation batts installed parallel to the purlins. A minimum R-3.5 thermal spacer block is placed above the purlin/batt, and the roof deck is secured to the purlins. | ASHRAE/IESNA 90.1
Table A2.3 including Addendum "G" | | R-1 1 + R-19 FC | Filled cavity fiberglass insulation. A continuous vapor barrier is installed below the purlins and uninterrupted by framing members. Both layers of uncompressed, unfaced fiberglass insulation rest on top of the vapor barrier and are installed parallel, between the purlins. A minimum R-3.5 thermal spacer block is placed above the purlin/batt, and the roof deck is secured to the purlins. | ASHRAE/IESNA 90.1
Table A2.3 including Addendum "G" | | WALLS | | - | | R-16, R-19 | Single fiberglass insulation layer. The construction is faced fiberglass insulation batts installed vertically and compressed between the metal wall panels and the steel framing. | ASHRAE/IESNA 90.1
Table A3.2 including Addendum "G" | | R-13 + R-5.6 ci
R-19 + R-5.6 ci | The first R-value is for faced fiberglass insulation batts installed perpendicular and compressed between the metal wall panels and the steel framing. The second rated R-value is for continuous rigid insulation installed between the metal wall panel and steel framing, or on the interior of the steel framing. | ASHRAE/IESNA 90.1 Table A3.2 including Addendum "G" | **502.2.6 Slabs on grade.** The minimum thermal resistance (*R*-value) of the insulation around the perimeter of unheated or heated slab-on-grade floors shall be as specified in Table 502.2(1). The insulation shall be placed on the outside of the foundation or on the inside of a foundation wall. The insulation shall extend downward from the top of the slab for a minimum distance as shown in the table or to the top of the footing, whichever is less, or downward to at least the bottom of the slab and then horizontally to the interior or exterior for the total distance shown in the table. **502.2.7 Opaque doors.** Opaque doors (doors having less than 50 percent glass area) shall meet the applicable requirements for doors as specified in Table 502.2(1) and be considered as part of the gross area of above-grade walls that are part of the building envelope. **502.3 Fenestration (Prescriptive).** Fenestration shall comply with Table 502.3. **502.3.1 Maximum area.** The vertical fenestration area (not including opaque doors) shall not exceed the percentage of the gross wall area specified in Table 502.3. The skylight area shall not exceed the percentage of the gross roof area specified in Table 502.3. **502.3.2 Maximum** *U*-factor and SHGC. For vertical fenestration, the maximum *U*-factor and solar heat gain coefficient (SHGC) shall be as specified in Table 502.3, based on the window projection factor. For skylights, the maximum *U*-factor and solar heat gain coefficient (SHGC) shall be as specified in Table 502.3. The window projection factor shall be determined in accordance with Equation 5-1. PF = A/B (Equation 5-1) where: PF = Projection factor (decimal). - A = Distance measured horizontally from the furthest continuous extremity of any overhang, eave, or permanently attached shading device to the vertical surface of the glazing. - B = Distance measured vertically from the bottom of the glazing to the underside of the overhang, eave, or permanently attached shading device. Where different windows or glass doors have different *PF* values, they shall each be evaluated separately, or an area-weighted *PF* value shall be calculated and used for all windows and glass doors. #### 502.4 Air leakage (Mandatory). 502.4.1 Window and door assemblies. The air leakage of window and sliding or swinging door assemblies that are part of the building envelope shall be determined in accordance with AAMA/WDMA/CSA 101/I.S.2/A440, or NFRC 400 by an accredited, independent laboratory, and labeled and certified by the manufacturer and shall not exceed the values in Section 402.4.2. **Exception:** Site-constructed windows and doors that are weatherstripped or sealed in accordance with Section 502.4.3. **502.4.2 Curtain wall, storefront glazing and commercial entrance doors.** Curtain wall, *storefront* glazing and commercial-glazed swinging entrance doors and revolving doors shall be tested for air leakage at 1.57 pounds per square foot (psf) (75 Pa) in accordance with ASTM E 283. For curtain walls and *storefront* glazing, the maximum air leakage rate shall be 0.3 cubic foot per minute per square foot (cfm/ft²) (5.5 m³/h × m²) of fenestration area. For commercial glazed swinging entrance doors and revolving doors, the maximum air leakage rate shall be 1.00 cfm/ft² (18.3 m³/h × m²) of door area when tested in accordance with ASTM E 283. 502.4.3 Sealing of the building envelope. Openings and penetrations in the building envelope shall be sealed with caulking materials or closed with gasketing systems compatible with the construction materials and location. Joints and seams shall be sealed in the same manner or taped or covered with a moisture vapor-permeable wrapping material. Sealing materials spanning joints between construction materials shall allow for expansion and contraction of the construction materials. **502.4.4** Hot gas bypass limitation. Cooling systems shall not use hot gas bypass or other evaporator pressure control systems unless the system is designed with multiple steps of unloading or continuous capacity modulation. The capacity of the hot gas bypass shall be limited as indicated in Table 502.4.4. **Exception:** Unitary packaged systems with cooling capacities not greater than 90,000 Btu/h
(26 379 W). TABLE 502.4.4 MAXIMUM HOT GAS BYPASS CAPACITY | RATED CAPACITY | MAXIMUM HOT GAS BYPASS
CAPACITY
(% of total capacity) | |-----------------|---| | -240,000 Btu/h | 50% | | . 240,000 Btu/h | 25% | For SI: 1 Btu/h = 0.29 watts. 502.4.5 Outdoor air intakes and exhaust openings. Stair and elevator shaft vents and other outdoor air intakes and exhaust openings integral to the building envelope shall be equipped with not less than a Class I motorized, leakage-rated damper with a maximum leakage rate of 4 cfm per square foot (6.8 L/s C m²) at 1.0 inch water gauge (w.g.) (1250 Pa) when tested in accordance with AMCA 500D. **Exception:** Gravity (nonmotorized) dampers are permitted to be used in buildings less than three stories in height above grade. **502.4.6 Loading dock weatherseals.** Cargo doors and loading dock doors shall be equipped with weatherseals to restrict infiltration when vehicles are parked in the doorway. | | BUI | LDING ENV | | BLE 502.3
EQUIREMENTS: FI | ENESTRATION | | | | |----------------------------------|------------|------------|------------|------------------------------|-------------|------|------|------| | CLIMATE ZONE | 1 | 2 | 3 | 4
EXCEPT MARINE | 5 | 6 | . 7 | 8 | | Vertical fenestration (40% max | ximum of a | above-grad | e wall) | | | | | | | U-factor | | | | | | | | | | Framing materials other than i | metal with | or without | metal rein | forcement or clad | lding | | | | | U-factor | 1.20 | 0.75 | 0.65 | 0.40 | 0.35 | 0.35 | 0.35 | 0.35 | | Metal framing with or without | thermal b | reak | | | | | | | | Curtain wall/storefront U-factor | 1.0 | 0.70 | 0.60 | 0.50 | 0.45 | 0.45 | 0.40 | 0.40 | | Entrance door <i>U</i> -factor | 1.20 | 1.10 | 0.90 | 0.85 | 0.80 | 0.80 | 0.80 | 0.80 | | All other U-factor ^a | 1.20 | 0.75 | 0.65 | 0.55 | 0.55 | 0.55 | 0.45 | 0.45 | | SHGC-all frame types | | | | • | | | | | | SHGC: PF -0.25 | 0.25 | 0.25 | 0.25 | 0.40 | 0.40 | 0.40 | 0.45 | 0.45 | | SHGC: 0.25 PF -0.5 | 0.33 | 0.33 | 0.33 | NR | NR | NR | NR | NR | | SHGC: PF .0.5 | 0.40 | 0.40 | 0.40 | NR | NR | NR . | NR | NR | | Skylights (3% maximum) | | | | | | | | | | U-factor | 0.75 | 0.75 | 0.65 | 0.60 | 0.60 | 0.60 | 0.60 | 0.60 | | SHGC | 0.35 | 0.35 | 0.35 | 0.40 | 0.40 | 0.40 | NR | NR | NR = No requirement. PF = Projection factor (see Section 502.3.2). a. All others includes operable windows, fixed windows and nonentrance doors. **502.4.7 Vestibules.** A door that separates *conditioned space* from the exterior shall be protected with an enclosed vestibule, with all doors opening into and out of the vestibule equipped with self-closing devices. Vestibules shall be designed so that in passing through the vestibule it is not necessary for the interior and exterior doors to open at the same time. #### **Exceptions:** - 1. Buildings in climate Zones 1 and 2 as indicated in Figure 301.1 and Table 301.1. - 2. Doors not intended to be used as a building *entrance door*, such as doors to mechanical or electrical equipment rooms. - 3. Doors opening directly from a *sleeping unit* or dwelling unit. - 4. Doors that open directly from a space less than 3,000 square feet (298 m²) in area. - 5. Revolving doors. - Doors used primarily to facilitate vehicular movement or material handling and adjacent personnel doors. 502.4.8 Recessed lighting. Recessed luminaires installed in the building thermal envelope shall be sealed to limit air leakage between conditioned and unconditioned spaces. All recessed luminaires shall be IC-rated and labeled as meeting ASTM E 283 when tested at 1.57 psf (75 Pa) pressure differential with no more than 2.0 cfm (0.944 L/s) of air movement from the conditioned space to the ceiling cavity. All recessed luminaires shall be sealed with a gasket or caulk between the housing and interior wall or ceiling covering. # SECTION 503 BUILDING MECHANICAL SYSTEMS **503.1 General.** Mechanical systems and equipment serving the building heating, cooling or ventilating needs shall comply with Section 503.2 (referred to as the mandatory provisions) and either: - 1. Section 503.3 (Simple systems), or - 2. Section 503.4 (Complex systems). # 503.2 Provisions applicable to all mechanical systems (Mandatory). 503.2.1 Calculation of heating and cooling loads. Design loads shall be determined in accordance with the procedures described in the ASHRAE/ACCA Standard 183. Heating and cooling loads shall be adjusted to account for load reductions that are achieved when energy recovery systems are utilized in the HVAC system in accordance with the ASHRAE HVAC Systems and Equipment Handbook. Alternatively, design loads shall be determined by an approved equivalent computation procedure, using the design parameters specified in Chapter 3. **503.2.2 Equipment and system sizing.** Equipment and system sizing. Heating and cooling equipment and systems capacity shall not exceed the loads calculated in accordance with Section 503.2.1. A single piece of equipment providing both heating and cooling must satisfy this provision for one function with the capacity for the other function as small as possible, within available equipment options. #### **Exceptions:** - 1. Required standby equipment and systems provided with controls and devices that allow such systems or equipment to operate automatically only when the primary equipment is not operating. - Multiple units of the same equipment type with combined capacities exceeding the design load and provided with controls that have the capability to sequence the operation of each unit based on load. 503.2.3 HVAC equipment performance requirements. Equipment shall meet the minimum efficiency requirements of Tables 503.2.3(1), 503.2.3(2), 503.2.3(3), 503.2.3(4), 503.2.3(5), 503.2.3(6) and 503.2.3(7) when tested and rated in accordance with the applicable test procedure. The efficiency shall be verified through certification under an approved certification program or, if no certification program exists, the equipment efficiency ratings shall be supported by data furnished by the manufacturer. Where multiple rating conditions or performance requirements are provided, the equipment shall satisfy all stated requirements. Where components, such as indoor or outdoor coils, from different manufacturers are used, calculations and supporting data shall be furnished by the designer that demonstrates that the combined efficiency of the specified components meets the requirements herein. Exception: Water-cooled centrifugal water-chilling packages listed in Table 503.2.3(7) not designed for operation at ARHI Standard 550/590 test conditions of 44°F (7°C) leaving chilled water temperature and 85°F (29°C) entering condenser water temperature with 3 gpm/ton (0.054 I/s.kW) condenser water flow shall have maximum full load and NPLV ratings adjusted using the following equations: Adjusted maximum full load kW/ton rating = [full load kW/ton from Table 503.2.3(7)]/ $K_a d_j$ Adjusted maximum NPLV rating = [IPLV from Table 503.2.3(7)]/ K_{adj} where: $K_{\text{adj}} = 6.174722 - 0.303668(X) + 0.00629466(X)^2 - 0.000045780(X)^3$ $X = DT_{\text{std}} + LIFT$ $DT_{std} = \{24+[full load kW/ton from Table 503.2.3(7)] \times 6.83\}/Flow$ Flow = Condenser water flow (GPM)/Cooling Full Load Capacity (tons) LIFT = CEWT - CLWT (.F) CEWT = Full Load Condenser Entering Water Temperature (F) CLWT = Full Load Leaving Chilled Water Tem- The adjusted full load and NPLV values are only applicable over the following full-load design ranges: Minimum Leaving Chilled Water Temperature: 38°F (3.3°C) Maximum Condenser Entering Water Temperature: 102°F (38.9°C) Condensing Water Flow: 1 to 6 gpm/ton 0.018 to 0.1076 1/s kW) and X .39 and .60 Chillers designed to operate outside of these ranges or applications utilizing fluids or solutions with secondary coolants (e.g., glycol solutions or brines) with a freeze point of 27°F (-2.8°C) or lower for freeze protection are not covered by this code. **TABLE 503.2.3(1)** UNITARY AIR CONDITIONERS AND CONDENSING UNITS, ELECTRICALLY OPERATED, MINIMUM EFFICIENCY REQUIREMENTS | EQUIPMENT TYPE | SIZE CATEGORY | SUBCATEGORY OR RATING CONDITION | MINIMUM EFFICIENCY ^b | TEST PROCEDURE | |--------------------------|---|---------------------------------|--|----------------| | | 65 000 Day /1. | Split system | 13.0 SEER | | | | . 65,000 Btu/ha | Single package | 13.0 SEER | | | - | 65,000 Btu/h
and
135,000 Btu/h | Split system and single package | 10.3EER ^c
(before Jan 1, 2010)
11.2 EER ^c
(as of Jan 1, 2010) | AHRI210/240 | | Air conditioners, | >135,000 Btu/h
and
>240,000 Btu/h | Split system and single package | 9.7 EER° (before Jan 1, 2010) 11.0 EER° (as of Jan 1, 2010) | | | Air cooled | . 240,000 Btu/h
and
. 760,000 Btu/h | Split system and single package | 9.5 EER° 9.7 IPLV° (before Jan 1, 2010) 10.0 EER° 9.7 IPLV _g | AHRI 340/360 | | | .760,000 Btu/h | Split system and single package | 9.2EER° 9.4 IPLV° (before Jan 1, 2010, 9.7 EER° 9.4 IPLV° (as of Jan 1, 2010) | | | Through-the-wall, | .30,000 Btu/h ^d | Split system | 10.9 SEER
(before Jan 23, 2010)
12.0 SEER
(as of Jan 23, 2010) | - AHRI 210/240 | | Air cooled | | Single package | 10.6 SEER
(before Jan 23, 2010)
12.0 SEER
(as of Jan 23, 2010) | | | ĺ | .65,000 Btu/h | Split system and single package | 12.1 EER | | | Air conditioners, Water | 65,000 Btu/h
and
135,000 Btu/h | Split system and single package | 11.5 EER° | AHRI 2 10/240 | | and evaporatively cooled | · 135,000 Btu/h
and
· 240,000 Btu/h | Split system and single package | 11.0 EER° | AHRI 340/360 | | | . 240,000 Btu/h | Split system and single package | 11.5 EER° | | For SI: 1 British thermal unit per hour = 0.293 1 W. b. IPLVs are only applicable to equipment with capacity modulation. a.
Chapter 6 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure. c. Deduct 0.2 from the required EERs and IPLVs for units with a heating section other than electric resistance heat. d. Single-phase air-cooled air conditioners .65,000 Btu/h are regulated by the National Appliance Energy Conservation Act of 1987 (NAECA); SEER values are those set by NAECA. TABLE 503.2.3(2) | EQUIPMENT TYPE | SIZE CATEGORY | SUBCATEGORY OR RATING CONDITION | MINIMUM EFFICIENCY ^b | TEST PROCEDURE | |---|--|---------------------------------|--|-------------------| | | | Split system | 13.0 SEER | | | | 65,000 Btu/h ^d | Single package | 13.0 SEER | | | | 65,000 Biu/h
and
.135,000 Btu/h | Split system and single package | 10.1 EER _o
(before Jan 1, 2010)
11.0 EER ^o
(as of Jan 1, 2010) | AHRI210/240 | | Air cooled,
(Cooling mode) | . 135,000 Btu/h
and
. 240,000 Btu/h | Split system and single package | 9.3 EER ^c
(before Jan 1, 2010)
10.6 EER ^c
(as of Jan 1, 2010) | | | | > 240,000 Btu/h | Split system and single package | 9.0 EER ^c 9.2 IPLV ^c (before Jan 1, 2010) 9.5 EER ^c 9.2 IPLV ^c (as of Jan 1, 2010) | AHRI 340/360 | | Through-the-Wall (Air cooled, cooling | .30,000 Btu/h ^d | Split system | 10.9 SEER
(before Jan 23, 2010)
12.0 SEER
(as of Jan 23, 2010) | – AHRI 2 10/240 | | mode) | | Single package | 10.6 SEER
(before Jan 23, 2010)
12.0 SEER
(as of Jan 23, 2010) | MINI 2 Tot 240 | | | -17,000 Btu/h | 86°F entering water | 11.2 EER | AHRI/ASHRAE 13256 | | Water Source
(Cooling ^{mode)} | .17,000 Btu/h
and
.135,000 Btu/h | 86°F entering water | 12.0 EER | AHRIASHRAE 13256 | | Groundwater Source
(Cooling mode) | .135,000 Btu/h | 59°F entering water | 16.2 EER | AHRI/ASHRAE 13256 | | Ground source
(Cooling mode) | .135,000 Btu/h | 77°F entering water | 13.4 EER | AHRI/ASHRAE 13256 | | | .65,000 Btu/h ^d | Split system | 7.7 HSPF | | | | (Cooling capacity) | Single package | 7.7 HSPF | | | Air cooled
(Heating mode) | .65,000 Btu/h
and
.135,000 Btu/h
(Cooling capacity) | 47°F db/43°F wb Outdoor air | 3.2 COP
(before Jan 1, 2010)
3.3 COP
(as of Jan 1, 2010) | AHRI 210/240 | | · | .135,000 Btu/h
(Cooling capacity) | 47°F db/43°F wb Outdoor air | 3.1 COP
(before Jan 1, 2010)
3.2 COP
(as of Jan 1, 2010) | AHRI 340/360 | (continued) TABLE 503.2.3(2)—continued UNITARY AIR CONDITIONERS AND CONDENSING UNITS, ELECTRICALLY OPERATED, MINIMUM EFFICIENCY REQUIREMENTS SUBCATEGORY OR RATING CONDITION **EQUIPMENT TYPE** SIZE CATEGORY MINIMUM EFFICIENCY^b TEST PROCEDURE^a 7.1 HSPE (before Jan 23, 2010) Split System **7.4 HSPF** Through-the-wall (as of Jan 23, 2010) .30,000 Btu/h AHRI 210/240 (Air cooled, heating mode) 7.0 HSPF (before Jan 23, 2010) Single package **7.4 HSPF** (as of Jan 23, 2010) Water source <135,000 Btu/h 68°F entering water 4.2 COP AHRI/ASHRAE 13256-1 (Heating mode) (Cooling capacity) Groundwater source «135,000 Btu/h 50°F entering water 3.6 COP AHRI/ASHRAE 13256-1 (Heating mode) (Cooling capacity) Ground source <135,000 Btu/h 32°F entering water 3.1 COP AHRI/ASHRAE 13256-1 (Heating mode) (Cooling capacity) For SI: $^{\circ}C = \{(^{\circ}F) - 32\}/1.8$, 1 British thermal unit per hour = 0.293 1 W. - db = dry-bulb temperature, °F; wb = wet-bulb temperature, °F. - a. Chapter 6 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure. - b. IPLVs and Part load rating conditions are only applicable to equipment with capacity modulation. - c. Deduct 0.2 from the required EERs and IPLVs for units with a heating section other than electric resistance heat. - d. Single-phase air-cooled heat pumps <65,000 Btu/h are regulated by the National Appliance Energy Conservation Act of 1987 (NAECA), SEER and HSPF values are those set by NAECA. TABLE 503.2.3(3) PACKAGED TERMINAL AIR CONDITIONERS AND PACKAGED TERMINAL HEAT PUMPS | EQUIPMENT TYPE | SIZE CATEGORY
(INPUT) | SUBCATEGORY OR RATING CONDITION | MINIMUM EFFICIENCY ^b | TEST PROCEDURE® | |--------------------------------------|--------------------------|---------------------------------|---------------------------------|-----------------| | PTAC (Cooling mode) New construction | All capacities | 95°F db outdoor air | 12.5 - (0.213 Cap/1000) EER | | | PTAC (Cooling mode) Replacements | All capacities | 95°F db outdoor air | 10.9 - (0.213 Cap/1000) EER | - | | PTHP (Cooling mode) New construction | All capacities | 95°F db outdoor air | 12.3 - (0.213 .Cap/1000) EER | | | PTHP (Cooling mode) Replacements | All capacities | 95°F db outdoor air | 10.8 - (0.213 Cap/1000) EER | - AHRI 3 10/380 | | PTHP (Heating mode) New construction | All capacities | _ | 3.2 - (0.026 Cap/1000) COP | | | PTHP (Heating mode) Replacementse | All capacities | | 2.9 - (0.026 Cap/1000) COP | | For SI: °C - [(°F) - 32]/1.8, 1 British thermal unit per hour - 0.293 1 W. db = dry-bulb temperature, °F. wb = wet-bulb temperature, °F. - a. Chapter 6 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure. - b. Cap means theratedcooling capacity of the productin Btu/h. If the unit's capacity is less than 7,000 Btu/h, use 7,000 Btu/h in the calculation. If the unit's capacity is greater than 15,000 Btu/h, use 15,000 Btu/h in the calculation. - c. Replacement units must be factory labeled as follows: "MANUFACTURED FOR REPLACEMENT APPLICATIONS ONLY: NOT TO BE INSTALLED IN NEW CONSTRUCTION PROJECTS." Replacement efficiencies apply only to units with existing sleeves less than 16 inches (406 mm) high and less than 42 inches (1067 mm) wide. #### **TABLE 503.2.3(4)** WARM AIR FURNACES AND COMBINATION WARM AIR FURNACES/AIR-CONDITIONING UNITS, WARM AIR DUCT FURNACES AND UNIT HEATERS, MINIMUM EFFICIENCY REQUIREMENTS | | | | MINIMUM | | |--------------------------------------|--------------------------|------------------------------------|---------------------------------------|---------------------------------------| | EQUIPMENT TYPE | SIZE CATEGORY
(INPUT) | SUBCATEGORY OR
RATING CONDITION | EFFICIENCY d, e | TEST PROCEDURE ² | | Warm air furnaces,
gas fired | .225,000 Btu/h | - | 78%AFUE
or
80% E _i c | DOE 10 CFR Part 430
or ANSI Z21.47 | | | 225,000 Btu/h | Maximum capacity ^c | 80% E _t f | ANSI Z21.47 | | Warm air furnaces,
oil fired | -225,000 Btu/h | | 78%AFUE
or
80% E _t ° | DOE 10 CFR Part 430
or UL 727 | | | .225,000 Btu/h | Maximum capacity ^b | 81% E _t gUL | 727 | | Warm air duct furnaces,
gas fired | All capacities | Maximum capacity ^b | 80% E _c | ANSI Z83.8 | | Warm air unit heaters,
gas fired | All capacities | Maximum capacity ^b | 80% E _c | ANSI Z83.8 | | Warm air unit heaters,
oil fired | All capacities | Maximum capacity ^b | 80% E _c | UL 731 | For SI: 1 British thermal unit per hour = 0.293 1 W. b. Minimum and maximum ratings as provided for and allowed by the unit's controls. a. Chapter 6 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure: c. Combination units not covered by the National Appliance Energy Conservation Act of 1987 (NAECA) (3-phase power or cooling capacity greater than or equal to ^{c. Combination units not covered by the National Appliance Energy Conservation Act of 1987 (NAECA) (3-phase power or cooling capacity greater man or equal to 65,000 Btu/h [19 kW]) shall comply with either rating. d. E_t = Thermal efficiency. See test procedure for detailed discussion. e. E_c = Combustion efficiency (100% less flue losses). See test procedure for detailed discussion. f. E c = Combustion efficiency. Units must also include an IID, have jackets not exceeding 0.75 percent of the input rating, and have either power venting or a flue damper. A vent damper is an acceptable alternative to a flue damper for those furnaces where combustion air is drawn from the conditioned space. g. E_t = Thermal efficiency. Units must also include an IID, have jacket losses not exceeding 0.75 percent of the input rating, and have either power venting or a flue damper. A vent damper is an acceptable alternative to a flue damper for those furnaces where combustion air is drawn from the conditioned space.} **TABLE 503.2.3(5)** BOILERS, GAS- AND OIL-FIRED, MINIMUM EFFICIENCY REQUIREMENTS | EQUIPMENT TYPE | SIZE CATEGORY | SUBCATEGORY OR RATING CONDITION | MINIMUM EFFICIENCY ^b | TEST PROCEDURE | |----------------------------------|---|-------------------------------------|---|------------------------| | | -300,000 Btu/h | Hot water | 80% AFUE | DOE 10CFR | | | .500,000 | Steam | 75%AFUE | Part 430 | | Boilers, Gas-fired | 300,000 Btu/h
and
2,500,000 Btu/h | Minimum capacityb | 75% E _t and 80% E _c (See Note c, d) | | | | 2,500,000 Btu/h ^f | Hot water | 80% <i>E c</i>
(See Not e c , d) | DOE 10CFR
Part 431 | | | .2,300,000 Btu/n | Steam | 80% E _c
(See Note c, d) | | | | .300,000 Btu/h | — . | 80% AFUE | DOE 10 CFR
Part 430 | | Boilers, Oil-fired | 300,000 Btu/h
and
2,500,000 Btu/h | Minimum capacityb | $78\% E_t$ and $83\% E_c$ (See Note c, d) | | | | .2,500,000 Btu/h ^a | Hot water $83\%E c$ (See Note c, d) | | DOE 10CFR
Part 431 | | | .2,500,000 Btu/n | Steam | 83% <i>E_c</i> (See Note c, d) | | | | 300,000 Btu/h
and
2,500,000 Btu/h | Minimum capacityb | 78% E, and 83% E _c (See Note c, d) | | | Boilers, Oil-fired
(Residual, | 2.500.000.D. "3 | Hot water | 83% <i>E c</i>
(See Note c, d) | DOE 10 CFR
Part 431 | |
| 2,500,000 Btu/hª | Steam | 83% <i>E_c</i> (See Note c, d) | | For SI: I British thermal unit per hour = 0.293 1 W. - a. Chapter 6 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure. - b. Minimum ratings as provided for and allowed by the unit's controls. - c. E_c = Combustion efficiency (100 percent less flue losses). See reference document for detailed information. d. E_t = Thermal efficiency. See reference document for detailed information. - e. Alternative test procedures used at the manufacturer's option are ASME PTC-4.1 for units greater than 5,000,000 Btu/h input, or ANSI Z21.13 for units greater than or equal to 300,000 Btu/h and less than or equal to 2,500,000 Btu/h input. - f. These requirements apply to boilers with rated input of 8,000,000 Btu/h or less that are not packaged boilers, and to all packaged boilers. Minimum efficiency requirements for boilers cover all capacities of packaged boilers. TABLE 503.2.3(6) | EQUIPMENT TYPE | SIZE CATEGORY | MINIMUM EFFICIENCY ^b | TEST PROCEDURE | |---|-----------------|---------------------------------|----------------| | Condensing units,
air cooled | . 135,000 Btu/h | 10.1 EER
11.2 IPLV | | | Condensing units, water or evaporatively cooled | - 135,000 Btu/h | 13.1 EER
13.1 IPLV | AHRI 365 | For SI: 1 British thermal unit per hour = 0.293 1 W. - a. Chapter 6 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure. - b. IPLVs are only applicable to equipment with capacity modulation. TABLE 503.2.3(7) CKAGES. EFFICIENCY REQUIREMENTS^a | | , | WATER CHI | LLING PACKA | | ENCY REQUIRI | | | | | |--|-------------------------------|-----------|-------------|-----------------|--|---|---|-----------------|--------------------| | | | | BEFORE | BEFORE 1/1/2010 | | | AS OF 1/1/2010° | | | | | | | | | PATH A | | PATH | IВ | | | EQUIPMENT TYPE | SIZE
CATEGORY | UNITS | FULL LOAD | IPLV | FULL LOAD | IPLV | FULL
LOAD | IPLV | TEST
PROCEDURE® | | | . 150 tons | EER | | | 9.562 | 12.500 | NA ^d | NAd | 1,112 222 2112 | | Air-cooled chillers | 150 tons | EER | 9.562 | 10.416 | 9.562 | 12.750 | NA ^d | NA ^d | | | Air cooled without condenser, electrical operated | All.
capacities | EER | 10.586 | 11.782 | be rated with | matching con | llers without condensers must
natching condensers and
e air-cooled chiller efficiency | | | | Water cooled, electrically operated, reciprocating | All.
capaciti es | kW/ton | 0.837 | 0.696 | Reciprocating
cooled positive
requirements | Reciprocating units must comply with water cooled positive displacement efficiency requirements | | | | | | . 75 tons | kW/ton | | | 0.780 | 0.630 | 0.800 | 0.600 | | | Water cooled, electrically operated, positive displacement | 75 tons
and
150 tons | kW/ton | 0.790 | 0.676 | 0.775 | 0.615 | 0.790 | 0.586 | AHRI
550/590 | | | 150 tons
and
300 tons | kW/ton | 0.717 | 0.627 | 0.680 | 0.580 | 0.718 | 0.540 | | | | 300 tons | kW/ton | 0.639 | 0.571 | 0.620 | 0.540 | 0.639 | 0.490 | | | | - 150 tons | kW/ton | 0.703 | 0.669 | | | | | | | Water cooled, | 150 tons
and
300 tons | kW/ton | 0.634 | 0.596 | 0.634 | 0.596 | 0.639 | 0.450 | | | electrically operated, centrifugal | 300 tons
and
. 600 tons | kW/ton | 0.576 | 0.549 | 0.576 | 0.549 | 0.600 | 0.400 | | | | 600 tons | kW/ton | 0.576 | 0.549 | 0.570 | 0.539 | 0.590 | 0.400 | | | Air cooled, absorption single effect | All
capacities | СОР | 0.600 | NR° | 0.600 | NR° | NA ^d | NA ^d | | | Water-cooled,
absorption single
effect | All .
capacitie s | COP | 0.700 | NRe | 0.700 | NR ^e | NA ^d | NA ^d | AHRI 560 | | Absorption double effect, indirect-fired | All
capacities | СОР | 1.000 | 1.050 | 1.000 | 1.050 | NA ^d | NA ^d | | | Absorption double effect, direct fired | All capacities | СОР | 1.000 | 1.000 | 1.000 | 1.000 | NA ^d | NA ^d | | For SI: 1 ton = 907 kg, 1 British thermal unit per hour = 0.2931 W. a. The chiller equipment requirements do not apply for chillers used in low-temperature applications where the design leaving fluid temperature is 40°F. b. Section 12 contains a complete specification of the referenced test procedure, including the referenced year version of the test procedure. c. Compliance with this standard can be obtained by meeting the minimum requirements of Path A or B. However, both the full load and IPLV must be met to fulfill the requirements of Path A or B. d. NA means that this requirement is not applicable and cannot be used for compliance. e. NR means that there are no minimum requirements for this category. **503.2.4 HVAC system controls.** Each heating and cooling system shall be provided with thermostatic controls as required in Section 503.2.4.1, 503.2.4.2, 503.2.4.3, 503.2.4.4, 503.4.1, 503.4.2, 503.4.3 or 503.4.4. **503.2.4.1 Thermostatic controls.** The supply of heating and cooling energy to each zone shall be controlled by individual thermostatic controls capable of responding to temperature within the zone. Where humidification or dehumidification or both is provided, at least one humidity control device shall be provided for each humidity control system. **Exception:** Independent perimeter systems that are designed to offset only building envelope heat losses or gains or both serving one or more perimeter zones also served by an interior system provided: - The perimeter system includes at least one thermostatic control zone for each building exposure having exterior walls facing only one orientation (within +/-45 degrees) (0.8 rad) for more than 50 contiguous feet (15.2 m); and - 2. The perimeter system heating and cooling supply is controlled by a thermostat(s) located within the zone(s) served by the system. 503.2.4.1.1 Heat pump supplementary heat. Heat pumps having supplementary electric resistance heat shall have controls that, except during defrost, prevent supplementary heat operation when the heat pump can meet the heating load. 503.2.4.2 Set point overlap restriction. Where used to control both heating and cooling, zone thermostatic controls shall provide a temperature range or deadband of at least 5°F (2.8°C) within which the supply of heating and cooling energy to the zone is capable of being shut off or reduced to a minimum. **Exception:** Thermostats requiring manual changeover between heating and cooling modes. **503.2.4.3 Off-hour controls.** Each zone shall be provided with thermostatic setback controls that are controlled by either an automatic time clock or programmable control system. #### **Exceptions:** - 1. Zones that will be operated continuously. - 2. Zones with a full HVAC load demand not exceeding 6,800 Btu/h (2 kW) and having a readily accessible manual shutoff switch. 503.2.4.3.1 Thermostatic setback capabilities. Thermostatic setback controls shall have the capability to set back or temporarily operate the system to maintain zone temperatures down to 55°F (13°C) or up to 85°F (29°C). 503.2.4.3.2 Automatic setback and shutdown capabilities. Automatic time clock or programmable controls shall be capable of starting and stopping the system for seven different daily schedules per week and retaining their programming and time setting dur- ing a loss of power for at least 10 hours. Additionally, the controls shall have a manual override that allows temporary operation of the system for up to 2 hours; a manually operated timer capable of being adjusted to operate the system for up to 2 hours; or an occupancy sensor. **503.2.4.4 Shutoff damper controls.** Both outdoor air supply and exhaust ducts shall be equipped with motorized dampers that will automatically shut when the systems or spaces served are not in use. #### **Exceptions:** - 1. Gravity dampers shall be permitted in buildings less than three stories in height. - Gravity dampers shall be permitted for buildings of any height located in Climate Zones 1,2 and 3. - Gravity dampers shall be permitted for outside air intake or exhaust airflows of 300 cfm (0.14 m³/s) or less. 503.2.4.5 Snow melt system controls. Snow- and ice-melting systems, supplied through energy service to the building, shall include automatic controls capable of shutting off the system when the pavement temperature is above 50°F (10°C) and no precipitation is falling and an automatic or manual control that will allow shutoff when the outdoor temperature is above 40°F (4°C) so that the potential for snow or ice accumulation is negligible. **503.2.5 Ventilation.** Ventilation, either natural or mechanical, shall be provided in accordance with Chapter 4 of the *International Mechanical Code*. Where mechanical ventilation is provided, the system shall provide the capability to reduce the outdoor air supply to the minimum required by Chapter 4 of the *International Mechanical Code*. 503.2.5.1 Demand controlled ventilation. Demand control ventilation (DCV) is required for spaces larger than 500 ft² (50 m²) and with an average occupant load of 40 people per 1000 ft² (93 m²) of floor area (as established in Table 403.3 of the *International Mechanical Code*) and served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following served by systems with one or more of the following
served by systems with one or more of the following served by systems with one or more or more of the following served served by systems with one or more mor *Code*) and served by systems with one or more of the following: - 1. An air-side economizer; - 2. Automatic modulating control of the outdoor air damper; or - 3. A design outdoor airflow greater than 3,000 cfm (1400 L/s). #### **Exceptions:** - 1. Systems with energy recovery complying with Section 503.2.6. - Multiple-zone systems without direct digital control of individual zones communicating with a central control panel. - 3. System with a design outdoor airflow less than 1,200 cfm (600 L/s). 4. Spaces where the supply airflow rate minus any makeup or outgoing transfer air requirement is less than 1,200 cfm (600 L/s). 503.2.6 Energy recovery ventilation systems. Individual fan systems that have both a design supply air capacity of 5,000 cfm (2.36 m³/s) or greater and a minimum outside air supply of 70 percent or greater of the design supply air quantity shall have an energy recovery system that provides a change in the enthalpy of the outdoor air supply of 50 percent or more of the difference between the outdoor air and return air at design conditions. Provision shall be made to bypass or control the energy recovery system to permit cooling with outdoor air where cooling with outdoor air is required. **Exception:** An energy recovery ventilation system shall not be required in any of the following conditions: - Where energy recovery systems are prohibited by the International Mechanical Code. - 2. Laboratory fume hood systems that include at least one of the following features: - 2.1. Variable-air-volume hood exhaust and room supply systems capable of reducing exhaust and makeup air volume to 50 percent or less of design values. - 2.2. Direct makeup (auxiliary) air supply equal to at least 75 percent of the exhaust rate, heated no warmer than 2°F (1.1°C) below room setpoint, cooled to no cooler than 3°F (1.7°C) above room setpoint, no humidification added, and no simultaneous heating and cooling used for dehumidification control. - Systems serving spaces that are not cooled and are heated to less than 60°F (15.5°C). - 4. Where more than 60 percent of the outdoor heating energy is provided from site-recovered or site solar energy. - Heating systems in climates with less than 3,600 HDD. - 6. Cooling systems in climates with a 1-percent cooling design wet-bulb temperature less than 64 F (18 C). - Systems requiring dehumidification that employ series-style energy recovery coils wrapped around the cooling coil. 503.2.7 Duct and plenum insulation and sealing. All supply and return air ducts and plenums shall be insulated with a minimum of R-5 insulation when located in unconditioned spaces and a minimum of R-8 insulation when located outside the building. When located within a building envelope assembly, the duct or plenum shall be separated from the building exterior or unconditioned or exempt spaces by a minimum of R-8 insulation. #### **Exceptions:** - 1. When located within equipment. - 2. When the design temperature difference between the interior and exterior of the duct or plenum does not exceed 15°F (8°C). All ducts, air handlers and filter boxes shall be sealed. Joints and seams shall comply with Section 603.9 of the *International Mechanical Code*. **503.2.7.1 Duct construction**. Ductwork shall be constructed and erected in accordance with the *International Mechanical Code*. 503.2.7.1.1 Low-pressure duct systems. All longitudinal and transverse joints, seams and connections of supply and return ducts operating at a static pressure less than or equal to 2 inches w.g. (500 Pa) shall be securely fastened and sealed with welds, gaskets, mastics (adhesives), mastic-plus-embedded-fabric systems or tapes installed in accordance with the manufacturer's installation instructions. Pressure classifications specific to the duct system shall be clearly indicated on the construction documents in accordance with the *International Mechanical Code*. **Exception:** Continuously welded and locking-type longitudinal joints and seams on ducts operating at static pressures less than 2 inches w.g. (500 Pa) pressure classification. 503.2.7.1.2 Medium-pressure duct systems. All ducts and plenums designed to operate at a static pressure greater than 2 inches w.g. (500 Pa) but less than 3 inches w.g. (750 Pa) shall be insulated and sealed in accordance with Section 503.2.7. Pressure classifications specific to the duct system shall be clearly indicated on the construction documents in accordance with the *International Mechanical Code*. **503.2.7.1.3** High-pressure duct systems. Ducts designed to operate at static pressures in excess of 3 inches w.g. (746 Pa) shall be insulated and sealed in accordance with Section 503.2.7. In addition, ducts and plenums shall be leak-tested in accordance with the SMACNA HVAC Air Duct Leakage Test Manual with the rate of air leakage (CL) less than or equal to 6.0 as determined in accordance with Equation 5-2. $$CL = F \cdot P_{0.65}$$ (Equation 5-2) where: F = The measured leakage rate in cfm per 100 square feet of duct surface. P = The static pressure of the test. Documentation shall be furnished by the designer demonstrating that representative sections totaling at least 25 percent of the duct area have been tested and that all tested sections meet the requirements of this section. **503.2.8 Piping insulation.** All piping serving as part of a heating or cooling system shall be thermally insulated in accordance with Table 503.2.8. #### **Exceptions:** - 1. Factory-installed piping within HVAC equipment tested and rated in accordance with a test procedure referenced by this code. - 2. Factory-installed piping within room fan-coils and unit ventilators tested and rated according to AHRI 440 (except that the sampling and variation provisions of Section 6.5 shall not apply) and 840, respectively. - 3. Piping that conveys fluids that have a design operating temperature range between 55°F (13°C) and 105°F (41°C). - 4. Piping that conveys fluids that have not been heated or cooled through the use of fossil fuels or electric power. - Runout piping not exceeding 4 feet (1219 mm) in length and 1 inch (25 mm) in diameter between the control valve and HVAC coil. TABLE 503.2.8 MINIMUM PIPE INSULATION (thickness in inches) | | NOMINAL PIPÉ DIAMETER | | | |-------------------------------------|-----------------------|--------|--| | FLUID | - 1.5 | → 1.5· | | | Steam | 11/2 | 3 | | | Hot water | 11/2 | 2 | | | Chilled water, brine or refrigerant | 11/2 | 11/2 | | For SI: 1 inch = 25.4 mm. - a. Based on insulation having a conductivity (k) not exceeding 0.27 Btu per inch/h \cdot ft²· °F. - b. For insulation with athermal conductivity not equal to 0.27 Btu · inch/h· ft². °F atamean temperature of75°F, the minimum required pipe thickness is adjusted using the following equation; $T=r[(1+tlr)^{K/k}-1]$ where: T = Adjusted insulation thickness (in). r = Actual pipe radius (in). t = Insulation thickness from applicable cell in table (in). K = New thermal conductivity at 75°F (Btu · in/hr · ft 2 · °F). $k = 0.27 \text{ Btu} \cdot \text{in/hr} \cdot \text{ft}^2 \cdot \text{°F}.$ **503.2.9 HVAC system completion.** Prior to the issuance of a certificate of occupancy, the design professional shall provide evidence of system completion in accordance with Sections 503.2.9.1 through 503.2.9.3. 503.2.9.1 Air system balancing. Each supply air outlet and zone terminal device shall be equipped with means for air balancing in accordance with the requirements of Chapter 6 of the *International Mechanical Code*. Discharge dampers are prohibited on constant volume fans and variable volume fans with motors 10 horsepower (hp) (7.4 kW) and larger. **503.2.9.2** Hydronic system balancing. Individual hydronic heating and cooling coils shall be equipped with means for balancing and pressure test connections. **503.2.9.3 Manuals.** The construction documents shall require that an operating and maintenance manual be provided to the building owner by the mechanical contractor. The manual shall include, at least, the following: - 1. Equipment capacity (input and output) and required maintenance actions. - 2. Equipment operation and maintenance manuals. - HVAC system control maintenance and calibration information, including wiring diagrams, schematics, and control sequence descriptions. Desired or field-determined setpoints shall be permanently recorded on control drawings, at control devices or, for digital control systems, in programming comments. - 4. A complete written narrative of how each system is intended to operate. 503.2.10 Air system design and control. Each HVAC system having a total fan system motor nameplate horsepower (hp) exceeding 5 horsepower (hp) shall meet the provisions of Sections 503.2. 10.1 through 503.2.10.2. 503.2.10.1 Allowable
fan floor horsepower. Each HVAC system at fan system design conditions shall not exceed the allowable fan system motor nameplate hp (Option 1) or fan system bhp (Option 2) as shown in Table 503.2.10.1(1). This includes supply fans, return/relief fans, and fan-powered terminal units associated with systems providing heating or cooling capability. #### **Exceptions:** - Hospital and laboratory systems that utilize flow control devices on exhaust and/or return to maintain space pressure relationships necessary for occupant health and safety or environmental control shall be permitted to use variable volume fan power limitation. - 2. Individual exhaust fans with motor nameplate horsepower of 1 hp or less. - 3. Fans exhausting air from fume hoods. (Note: If this exception is taken, no related exhaust side credits shall be taken from Table 503.2.10.1(2) and the Fume Exhaust Exception Deduction must be taken from Table 503.2.10.1(2). #### TABLE 503.2.10.1(1) FAN POWER LIMITATION | | LIMIT | CONSTANT VOLUME | VARIABLE VOLUME | |---|------------------------------|-------------------------|------------------------| | Option 1: Fan system motor nameplate hp | Allowable nameplate motor hp | hp . CFMs *0.0011 | hp · CFMs *0.0015 | | Option 2: Fan system bhp | Allowable fan system bhp | bhp · CFMs *0.00094 + A | bhp «CFMs *0.00 13 + A | #### where: CFM_S = The maximum design supply airflow rate to conditioned spaces served by the system in cubic feet per minute. hp = The maximum combined motor nameplate horsepower. Bhp = The maximum combined fan brake horsepower. = Sum of $[PD_*CFM_D/4131]$. where: PD = Each applicable pressure drop adjustment from Table 503.2.10.1(2) in. w.c. ## TABLE 503.2.10.1(2) FAN POWER LIMITATION PRESSURE DROP ADJUSTMENT | DEVICE | ADJUSTMENT | | | | | |--|---|--|--|--|--| | Credits | | | | | | | Fully ducted return and/or exhaust air systems | 0.5 in w.c. | | | | | | Return and/or exhaust airflow control devices | 0.5 in w.c | | | | | | Exhaust filters, scrubbers or other exhaust treatment. | The pressure drop of device calculated at fan system design condition. | | | | | | Particulate filtration credit: MERV 9 thru 12 | 0.5 in w.c. | | | | | | Particulate filtration credit: MERV 13 thru 15 | 0.9 in w.c. | | | | | | Particulate filtration credit: MERV 16 and greater and electronically enhanced filters | Pressure drop calculated at 2x clean filter pressure drop at fan system design condition. | | | | | | Carbon and other gas-phase air cleaners | Clean filter pressure drop at fan system design condition. | | | | | | Heat recovery device | Pressure drop of device at fan system design condition. | | | | | | Evaporative humidifier/cooler in series with another cooling coil | Pressure drop of device at fan system design conditions | | | | | | Sound attenuation section | 0.15 in w.c. | | | | | | Dedu | ctions | | | | | | Fume hood exhaust exception (required if Section 503.2.10.1, Exception 3, is taken) | -1.0 in w.c. | | | | | **503.2.10.2** Motor nameplate horsepower. For each fan, the selected fan motor shall be no larger than the first available motor size greater than the brake horsepower (bhp). The fan brake horsepower (bhp) shall be indicated on the design documents to allow for compliance verification by the *code official*. #### **Exceptions:** - 1. For fans less than 6 bhp, where the first available motor larger than the brake horsepower has a nameplate rating within 50 percent of the bhp, selection of the next larger nameplate motor size is allowed. - 2. For fans 6 bhp and larger, where the first available motor larger than the bhp has a nameplate rating within 30 percent of the bhp, selection of the next larger nameplate motor size is allowed. **503.2.11 Heating outside a building.** Systems installed to provide heat outside a building shall be radiant systems. Such heating systems shall be controlled by an occupancy sensing device or a timer switch, so that the system is automatically deenergized when no occupants are present. 503.3 Simple HVAC systems and equipment (Prescriptive). This section applies to buildings served by unitary or packaged HVAC equipment listed in Tables 503.2.3(1) through 503.2.3(5), each serving one zone and controlled by a single thermostat in the zone served. It also applies to two-pipe heating systems serving one or more zones, where no cooling system is installed. This section does not apply to fan systems serving multiple zones, nonunitary or nonpackaged HVAC equipment and systems or hydronic or steam heating and hydronic cooling equipment and distribution systems that provide cooling or cooling and heating which are covered by Section 503.4. **503.3.1 Economizers.** Supply air economizers shall be provided on each cooling system as shown in Table 503.3.1(1). Economizers shall be capable of providing 100-percent outdoor air, even if additional mechanical cooling is required to meet the cooling load of the building. Systems shall provide a means to relieve excess outdoor air during economizer operation to prevent overpressurizing the building. The relief air outlet shall be located to avoid recirculation into the building. Where a single room or space is supplied by multiple air systems, the aggregate capacity of those systems shall be used in applying this requirement. #### **Exceptions:** - 1. Where the cooling equipment is covered by the minimum efficiency requirements of Table 503.2.3(1) or 503.2.3(2) and meets or exceeds the minimum cooling efficiency requirement (EER) by the percentages shown in Table 503.3.1(2). - Systems with air or evaporatively cooled condensors and which serve spaces with open case refrigeration or that require filtration equipment in order to meet the minimum ventilation requirements of Chapter 4 of the *International Mechani*cal Code. TABLE 503.3.1(1) ECONOMIZER REQUIREMENTS | CLIMATE ZONES | ECONOMIZER REQUIREMENT | |---|--| | 1A, 1B, 2A, 7, 8 | No requirement | | 2B, 3A, 3B, 3C, 4A, 4B,
4C, 5A, 5B, 5C, 6A, 6B | Economizers on all cooling systems 54,000 Btu/h ^a | For SI: 1 British thermal unit per hour = 0.293 W. a. The total capacity of all systems without economizers shall not exceed 480,000 Btu/h per building, or 20 percent of its air economizer capacity, whichever is greater. # TABLE 503.3.1(2) EQUIPMENT EFFICIENCY PERFORMANCE EXCEPTION FOR ECONOMIZERS | CLIMATE ZONES | COOLING EQUIPMENT PERFORMANCE
IMPROVEMENT (EER OR IPLV) | |---------------|--| | 2B | 10% Efficiency Improvement | | 3B | 15% Efficiency Improvement | | 4B | 20% Efficiency Improvement | **503.3.2** Hydronic system controls. Hydronic systems of at least 300,000 Btu/h (87,930W) design output capacity supplying heated and chilled water to comfort conditioning systems shall include controls that meet the requirements of Section 503.4.3. **503.4 Complex HVAC systems and equipment. (Prescriptive).** This section applies to buildings served by HVAC equipment and systems not covered in Section 503.3. 503.4.1 Economizers. Supply air economizers shall be provided on each cooling system according to Table 503.3.1(1). Economizers shall be capable of operating at 100 percent outside air, even if additional mechanical cooling is required to meet the cooling load of the building. #### **Exceptions:** - 1. Systems utilizing water economizers that are capable of cooling supply air by direct or indirect evaporation or both and providing 100 percent of the expected system cooling load at outside air temperatures of 50°F (10°C) dry bulb/45°F (7°C) wet bulb and below. - 2. Where the cooling equipment is covered by the minimum efficiency requirements of Table 503.2.3(1), 503.2.3(2), or 503.2.3(6) and meets or exceeds the minimum EER by the percentages shown in Table 503.3.1(2) - 3. Where the cooling equipment is covered by the minimum efficiency requirements of Table 503.2.3(7) and meets or exceeds the minimum integrated part load value (IPLV) by the percentages shown in Table 503.3.1(2). **503.4.2 Variable air volume (VAV) fan control.** Individual VAV fans with motors of 10 horsepower (7.5 kW) or greater shall be: - 1. Driven by a mechanical or electrical variable speed drive; or - 2. The fan motor shall have controls or devices that will result in fan motor demand of no more than 30 percent of their design wattage at 50 percent of design airflow when static pressure set point equals one-third of the total design static pressure, based on manufacturer's certified fan data. For systems with direct digital control of individual zone boxes reporting to the central control panel, the static pressure set point shall be reset based on the zone requiring the most pressure, i.e., the set point is reset lower until one zone damper is nearly wide open. 503.4.3 Hydronic systems controls. The heating of fluids that have been previously mechanically cooled and the cooling of fluids that have been previously mechanically heated shall be limited in accordance with Sections 503.4.3.1 through 503.4.3.3. Hydronic heating systems comprised of multiple-packaged boilers and designed to deliver conditioned water or steam into a common distribution system shall include automatic controls capable of sequencing operation of the boilers. Hydronic heating systems comprised of a single boiler and greater than 500,000 Btu/h input design capacity shall include either a multistaged or modulating burner. **503.4.3.1 Three-pipe system.** Hydronic systems that use a common return system for both hot water and chilled water are prohibited. **503.4.3.2** Two-pipe changeover system. Systems that use a common distribution system to supply
both heated and chilled water shall be designed to allow a dead band between changeover from one mode to the other of at least 15°F (8.3°C) outside air temperatures; be designed to and provided with controls that will allow operation in one mode for at least 4 hours before changing over to the other mode; and be provided with controls that allow heating and cooling supply temperatures at the change-over point to be no more than 30°F (16.7°C) apart. **503.4.3.3** Hydronic (water loop) heat pump systems. Hydronic heat pump systems shall comply with Sections 503.4.3.3.1 through 503.4.3.3.3. 503.4.3.3.1 Temperature dead band. Hydronic heat pumps connected to a common heat pump water loop with central devices for heat rejection and heat addition shall have controls that are capable of providing a heat pump water supply temperature dead band of at least 20°F (11.1°C) between initiation of heat rejection and heat addition by the central devices. Exception: Where a system loop temperature optimization controller is installed and can determine the most efficient operating temperature based on realtime conditions of demand and capacity, dead bands of less than 20°F (11°C) shall be permitted. 503.4.3.3.2 Heat rejection. Heat rejection equipment shall comply with Sections 503.4.3.3.2.1 and 503.4.3.3.2.2. **Exception:** Where it can be demonstrated that a heat pump system will be required to reject heat throughout the year. **503.4.3.3.2.1 Climate Zones 3 and 4.** For Climate Zones 3 and 4 as indicated in Figure 301.1 and Table 301.1: - If a closed-circuit cooling tower is used directly in the heat pump loop, either an automatic valve shall be installed to bypass all but a minimal flow of water around the tower, or lower leakage positive closure dampers shall be provided. - If an open-circuit tower is used directly in the heat pump loop, an automatic valve shall be installed to bypass all heat pump water flow around the tower. - 3. If an open- or closed-circuit cooling tower is used in conjunction with a separate heat exchanger to isolate the cooling tower from the heat pump loop, then heat loss shall be controlled by shutting down the circulation pump on the cooling tower loop. 503.4.3.3.2.2 Climate Zones 5 through 8. For climate Zones 5 through 8 as indicated in Figure 301.1 and Table 301.1, if an open- or closed-circuit cooling tower is used, then a separate heat exchanger shall be required to isolate the cooling tower from the heat pump loop, and heat loss shall be controlled by shutting down the circulation pump on the cooling tower loop and providing an automatic valve to stop the flow of fluid. 503.4.3.3.3 Two position valve. Each hydronic heat pump on the hydronic system having a total pump system power exceeding 10 horsepower (hp) (7.5 kW) shall have a two-position valve. **503.4.3.4 Part load controls.** Hydronic systems greater than or equal to 300,000 Btu/h (87 930W) in design output capacity supplying heated or chilled water to comfort conditioning systems shall include controls that have the capability to: - Automatically reset the supply-water temperatures using zone-return water temperature, building-return water temperature, or outside air temperature as an indicator of building heating or cooling demand. The temperature shall be capable of being reset by at least 25 percent of the design supply-to-return water temperature difference; or - 2. Reduce system pump flow by at least 50 percent of design flow rate utilizing adjustable speed drive(s) on pump(s), or multiple-staged pumps where at least one-half of the total pump horsepower is capable of being automatically turned off or control valves designed to modulate or step down, and close, as a function of load, or other approved means. **503.4.3.5 Pump isolation.** Chilled water plants including more than one chiller shall have the capability to reduce flow automatically through the chiller plant when a chiller is shut down. Chillers piped in series for the purpose of increased temperature differential shall be considered as one chiller. Boiler plants including more than one boiler shall have the capability to reduce flow automatically through the boiler plant when a boiler is shut down. 503.4.4 Heat rejection equipment fan speed control. Each fan powered by a motor of 7.5 hp (5.6 kW) or larger shall have the capability to operate that fan at two-thirds of full speed or less, and shall have controls that automatically change the fan speed to control the leaving fluid temperature or condensing temperature/pressure of the heat rejection device. **Exception:** Factory-installed heat rejection devices within HVAC equipment tested and rated in accordance with Tables 503.2.3(6) and 503.2.3(7). 503.4.5 Requirements for complex mechanical systems serving multiple zones. Sections 503.4.5.1 through 503.4.5.3 shall apply to complex mechanical systems serving multiple zones. Supply air systems serving multiple zones shall be VAV systems which, during periods of occupancy, are designed and capable of being controlled to reduce primary air supply to each zone to one of the following before reheating, recooling or mixing takes place: 1. Thirty percent of the maximum supply air to each zone. - 2. Three hundred cfm (142 L/s) or less where the maximum flow rate is less than 10 percent of the total fan system supply airflow rate. - 3. The minimum ventilation requirements of Chapter 4 of the *International Mechanical Code*. **Exception:** The following define when individual zones or when entire air distribution systems are exempted from the requirement for VAV control: - Zones where special pressurization relationships or cross-contamination requirements are such that VAV systems are impractical. - Zones or supply air systems where at least 75 percent of the energy for reheating or for providing warm air in mixing systems is provided from a site-recovered or site-solar energy source. - 3. Zones where special humidity levels are required to satisfy process needs. - Zones with a peak supply air quantity of 300 cfm (142 L/s) or less and where the flow rate is less than 10 percent of the total fan system supply airflow rate. - Zones where the volume of air to be reheated, recooled or mixed is no greater than the volume of outside air required to meet the minimum ventilation requirements of Chapter 4 of the International Mechanical Code. 6. Zones or supply air systems with thermostatic and humidistatic controls capable of operating in sequence the supply of heating and cooling energy to the zone(s) and which are capable of preventing reheating, recooling, mixing or simultaneous supply of air that has been previously cooled, either mechanically or through the use of economizer systems, and air that has been previously mechanically heated. 503.4.5.1 Single duct variable air volume (VAV) systems, terminal devices. Single duct VAV systems shall use terminal devices capable of reducing the supply of primary supply air before reheating or recooling takes place. 503.4.5.2 Dual duct and mixing VAV systems, terminal devices. Systems that have one warm air duct and one cool air duct shall use terminal devices which are capable of reducing the flow from one duct to a minimum before mixing of air from the other duct takes place. **503.4.5.3** Single fan dual duct and mixing VAV systems, economizers. Individual dual duct or mixing heating and cooling systems with a single fan and with total capacities greater than 90,000 Btu/h [(26 375 W) 7.5 tons] shall not be equipped with air economizers. **503.4.5.4** Supply-air temperature reset controls. Multiple zone HVAC systems shall include controls that automatically reset the supply-air temperature in response to representative building loads, or to outdoor air temperature. The controls shall be capable of reset- ting the supply air temperature at least 25 percent of the difference between the design supply-air temperature and the design room air temperature. #### **Exceptions:** - 1. Systems that prevent reheating, recooling or mixing of heated and cooled supply air. - Seventy five percent of the energy for reheating is from site-recovered or site solar energy sources. - 3. Zones with peak supply air quantities of 300 cfm (142 L/s) or less. **503.4.6** Heat recovery for service water heating. Condenser heat recovery shall be installed for heating or reheating of service hot water provided the facility operates 24 hours a day, the total installed heat capacity of water-cooled systems exceeds 6,000,000 Btu/hr of heat rejection, and the design service water heating load exceeds 1,000,000 Btu/h. The required heat recovery system shall have the capacity to provide the smaller of: - Sixty percent of the peak heat rejection load at design conditions; or - 2. The preheating required to raise the peak service hot water draw to 85°F (29°C). #### **Exceptions:** - Facilities that employ condenser heat recovery for space heating or reheat purposes with a heat recovery design exceeding 30 percent of the peak water-cooled condenser load at design conditions. - 2. Facilities that provide 60 percent of their service water heating from site solar or site recovered energy or from other sources. #### SECTION 504 SERVICE WATER HEATING (Mandatory) **504.1 General.** This section covers the minimum efficiency of, and controls for, service water-heating equipment and insulation of service hot water piping. **504.2** Service water-heating equipment performance efficiency. Water-heating equipment and hot water storage tanks shall meet the requirements of Table 504.2. The efficiency shall be verified through data furnished by the manufacturer or through certification under an *approved* certification program. 504.3 Temperature controls. Service water-heating equipment shall be provided with controls to allow a setpoint of 110°F (43°C) for equipment serving dwelling units and 90°F (32°C) for equipment serving other occupancies. The outlet temperature of lavatories in
public facility rest rooms shall be limited to 110°F (43°C). **504.4 Heat traps.** Water-heating equipment not supplied with integral heat traps and serving noncirculating systems shall be provided with heat traps on the supply and discharge piping associated with the equipment. **TABLE 504.2** MINIMUM PERFORMANCE OF WATER-HEATING EQUIPMENT | MINIMUM PERFORMANCE OF WATER-HEATING EQUIPMENT | | | | | | | | |--|-------------------------------------|------------------------------------|--|---------------------|--|--|--| | EQUIPMENT TYPE | SIZE CATEGORY
(input) | SUBCATEGORY OR RATING CONDITION | PERFORMANCE
REQUIRED ^{2,5} | TEST
PROCEDURE | | | | | | 12 kW | Resistance | 0.97 - 0.00132 <i>V</i> , EF | DOE 10 CFR Part 430 | | | | | Water heaters,
Electric | - 12 kW | Resistance | 1.73V + 155 SL, Btu/h | ANSI Z21.10.3 | | | | | 2.000 | 24 amps and
250 volts | Heat pump | 0.93 - 0.00132 <i>V</i> , EF | DOE 10 CFR Part 430 | | | | | | 75,000 Btu/h | 20 gal | 0.67 - 0.0019 <i>V</i> , EF | DOE 10 CFR Part 430 | | | | | Storage water heaters,
Gas | 75,000 Btu/h and
155,000 Btu/h | . 4 ,000 Btu/h/gal | Q / 800 · 1 p 0 V, St, Btu/h | ANSI Z21.10.3 | | | | | | . 155,000 Btu/h | 4,000 Btu/h/gal | 80%
110/800.110 _{E/SL, Btu/h} | | | | | | | 50,000 Btu/h and 200,000 Btu/h° | 4,000 (Btu/h)/gal
and 2 gal | 0.62 - 0.0019 <i>V</i> , EF | DOE 10 CFR Part 430 | | | | | Instantaneous water heaters,
Gas | 200,000 Btu/h | 4,000 Btu/h/gal and 10 gal | 80% E _t | | | | | | | 200,000 Btu/h | . 4. 000 Btu/h/gal and
. 10 gal | $Q \neq 800 \cdot 110^{80\%} \frac{E_t}{V_1} \mathrm{SL, Btu/h}$ | ANSI Z21.10.3 | | | | | Carrier and the same | 105,000 Btu/h | 20 gal | 0.59 - 0.0019V, EF | DOE 10 CFR Part 430 | | | | | Storage water heaters,
Oil | . 105,000 Btu/h | 4,000 Btu/h/gal | Q / 80 110 V, SL, Btu/h | ANSI Z21.10.3 | | | | | | 210,000 Btu/h | 4 000 Btu/h/gal and
Btu | 0.59 - 0.0019 <i>V</i> , EF | DOE 10 CFR Part 430 | | | | | Instantaneous water heaters,
Oil | . 210,000 Btu/h | . 4 000 Btu/h/gal and
. 10 gal | , 80% E _t | ANG 724 10 2 | | | | | | . 210,000 Btu/h | , 4· 000 Btu/h/gal and
- 10 gal | $_{iQ}$ / 800 $_{i}$ $_{110}^{78\%} \frac{E_{i}}{V_{i}}$ SL, Btu/h | ANSI Z21.10.3 | | | | | Hot water supply boilers,
Gas and Oil | 300,000 Btu/h and 12,500,000 Btu/h | 4,000 Btu/h/gal and 10 gal | 80% E _t | | | | | | Hot water supply boilers,
Gas | 300,000 Btu/h and .12,500,000 Btu/h | 4,000 Btu/h/gal and
10 gal | $_{1}^{1}$ Q / 800 $_{1}^{1}$ $_{1}^{1}$ $_{1}^{0}$ $_{1}^{0}$ SL, Btu/h | ANSI Z21.10.3 | | | | | Hot water supply boilers,
Oil | 300,000 Btu/h and 12,500,000 Btu/h | . 4,000 Btu/h/gal and | $_{i}$ Q / 800 $_{i}$ $_{i}$ $_{i}$ $_{i}$ SL, Btu/h | | | | | | Pool heaters,
Gas and Oil | All
· | | 78% E, | ASHRAE 146 | | | | | Heat pump pool heaters | All | | 4.0 COP | AHRI 1160 | | | | | Unfired storage tanks All | | | Minimum insulation
requirement R-12.5
(h · ft²·°F)/Btu | (none) | | | | For SI: ${}^{\circ}\text{C} = [({}^{\circ}\text{F}) - 32]/1.8$, 1 British thermal unit per hour = 0.2931 W, 1 gallon = 3.785 L, 1 British thermal unit per hour per gallon = 0.078 W/L. a. Energy factor (EF) and thermal efficiency (E_I) are minimum requirements. In the EF equation, V is the rated volume in gallons. b. Standby loss (SL) is the maximum Btu/h based on a nominal 70°F temperature difference between stored water and ambient requirements. In the SL equation, Q is the nameplate input rate in Btu/h. In the SL equation for electric water heaters, V is the rated volume in gallons. In the SL equation for oil and gas water heaters and boilers, V is the rated volume in gallons. c. Instantaneous water heaters with input rates below 200,000 Btu/h must comply with these requirements if the water heater is designed to heat water to temperatures 180°F or higher. 504.5 Pipe insulation. For automatic-circulating hot water systems, piping shall be insulated with 1 inch (25 mm) of insulation having a conductivity not exceeding 0.27 Btu per inch/h. ft².°F (1.53 W per 25 mm/m².K). The first 8 feet (2438 mm) of piping in noncirculating systems served by equipment without integral heat traps shall be insulated with 0.5 inch (12.7 mm) of material having a conductivity not exceeding 0.27 Btu per inch/h.ft².°F (1.53 W per 25 mm/m².K). **504.6** Hot water system controls. Automatic-circulating hot water system pumps or heat trace shall be arranged to be conveniently turned off automatically or manually when the hot water system is not in operation. **504.7 Pools.** Pools shall be provided with energy conserving measures in accordance with Sections 504.7.1 through 504.7.3. **504.7.1 Pool heaters.** All pool heaters shall be equipped with a readily *accessible* on-off switch to allow shutting off the heater without adjusting the thermostat setting. Pool heaters fired by natural gas or LPG shall not have continuously burning pilot lights. **504.7.2 Time switches.** Time switches that can automatically turn off and on heaters and pumps according to a preset schedule shall be installed on swimming pool heaters and pumps. #### **Exceptions:** - 1. Where public health standards require 24-hour pump operation. - 2. Where pumps are required to operate solar-and waste-heat-recovery pool heating systems. **504.7.3 Pool covers.** Heated pools shall be equipped with a vapor retardant pool cover on or at the water surface. Pools heated to more than 90°F (32°C) shall have a pool cover with a minimum insulation value of R-12. **Exception:** Pools deriving over 60 percent of the energy for heating from site-recovered energy or solar energy source. # SECTION 505 ELECTRICAL POWER AND LIGHTING SYSTEMS (Mandatory) **505.1 General (Mandatory).** This section covers lighting system controls, the connection of ballasts, the maximum lighting power for interior applications and minimum acceptable lighting equipment for exterior applications. **Exception:** Lighting within dwelling units where 50 percent or more of the permanently installed interior light fixtures are fitted with high-efficacy lamps. **505.2 Lighting controls (Mandatory).** Lighting systems shall be provided with controls as required in Sections 505.2.1, 505.2.2, 505.2.3 and 505.2.4. **505.2.1 Interior lighting controls.** Each area enclosed by walls or floor-to-ceiling partitions shall have at least one manual control for the lighting serving that area. The required controls shall be located within the area served by the controls or be a remote switch that identifies the lights served and indicates their status. #### **Exceptions:** - Areas designated as security or emergency areas that must be continuously lighted. - 2. Lighting in stairways or corridors that are elements of the means of egress. **505.2.2 Additional controls.** Each area that is required to have a manual control shall have additional controls that meetthe requirements of Sections 505.2.2.1 and 505.2.2.2. **505.2.2.1 Light reduction controls.** Each area that is required to have a manual control shall also allow the occupant to reduce the connected lighting load in a reasonably uniform illumination pattern by at least 50 percent. Lighting reduction shall be achieved by one of the following or other *approved* method: - 1. Controlling all lamps or luminaires; - 2. Dual switching of alternate rows of luminaires, alternate luminaires or alternate lamps; - 3. Switching the middle lamp luminaires independently of the outer lamps; or - 4. Switching each luminaire or each lamp. #### **Exceptions:** - 1. Areas that have only one luminaire. - Areas that are controlled by an occupant-sensing device. - Corridors, storerooms, restrooms or public lobbies. - 4. Sleeping unit (see Section 505.2.3). - 5. Spaces that use less than 0.6 watts per square foot (6.5 W/m²). 505.2.2.2 Automatic lighting shutoff. Buildings larger than 5,000 square feet (465 m²) shall be equipped with an automatic control device to shut off lighting in those areas. This automatic control device shall function on either: - A scheduled basis, using time-of-day, with an independent program schedule that controls the interior lighting in areas that do not exceed 25,000 square feet (2323 m²) and are not more than one floor; or - An occupant sensor that shall turn lighting off within 30 minutes of an occupant leaving a space; or - 3. A signal from another control or alarm system that indicates the area is unoccupied. **Exception:** The following shall not require an automatic control device: - 1. Sleeping unit (see Section 505.2.3). - 2. Lighting in spaces where patient care is directly provided. 3. Spaces where an automatic shutoff would endanger occupant safety or security. **505.2.2.2.1 Occupant override.** Where an automatic time switch control device is installed to comply with Section 505.2.2.2, Item 1, it shall incorporate an override switching device that: - 1. Is readily accessible. - Is located so that a person using the device can see the lights or the area controlled by that switch, or so that the area being lit is annunciated - 3. Is manually operated. - 4. Allows the lighting to remain on for no more than 2 hours when an override is initiated. - 5. Controls an area not exceeding 5,000 square feet (465 m²). #### **Exceptions:** - 1. In malls and arcades, auditoriums, single-tenant retail spaces, industrial facilities and arenas, where captive-key override is utilized, override time shall be permitted to exceed 2 hours. - 2. In malls and arcades, auditoriums, single-tenant retail spaces, industrial facilities and arenas, the area controlled shall not exceed 20,000 square feet (1860 m²). 505.2.2.2.2 Holiday scheduling. If an automatic time switch control device is installed in accordance with Section 505.2.2.2, Item 1, it shall incorporate an automatic holiday scheduling feature that turns
off all loads for at least 24 hours, then resumes the normally scheduled operation. **Exception:** Retail stores and associated malls, restaurants, grocery stores, places of religious worship and theaters. 505.2.2.3 Daylight zone control. Daylight zones, as defined by this code, shall be provided with individual controls that control the lights independent of general area lighting. Contiguous daylight zones adjacent to vertical fenestration are allowed to be controlled by a single controlling device provided that they do not include zones facing more than two adjacent cardinal orientations (i.e., north, east, south, west). Daylight zones under skylights more than 15 feet (4572 mm) from the perimeter shall be controlled separately from daylight zones adjacent to vertical fenestration. **Exception:** Daylight spaces enclosed by walls or ceiling height partitions and containing two or fewer light fixtures are not required to have a separate switch for general area lighting. 505.2.3 Sleeping unit controls. Sleeping units in hotels, motels, boarding houses or similar buildings shall have at least one master switch at the main entry door that controls all permanently wired luminaires and switched receptacles, except those in the bathroom(s). Suites shall have a control meeting these requirements at the entry to each room or at the primary entry to the suite. 505.2.4 Exterior lighting controls. Lighting not designated for dusk-to-dawn operation shall be controlled by either a combination of a photosensor and a time switch, or an astronomical time switch. Lighting designated for dusk-to-dawn operation shall be controlled by an astronomical time switch or photosensor. All time switches shall be capable of retaining programming and the time setting during loss of power for a period of at least 10 hours. 505.3 Tandem wiring (Mandatory). The following luminaires located within the same area shall be tandem wired: - Fluorescent luminaires equipped with one, three or odd-numbered lamp configurations, that are recessmounted within 10 feet (3048 mm) center-to-center of each other. - 2. Fluorescent luminaires equipped with one, three or any odd-numbered lamp configuration, that are pendant- or surface-mounted within 1 foot (305 mm) edge- to-edge of each other. #### **Exceptions:** - 1. Where electronic high-frequency ballasts are used. - 2. Luminaires on emergency circuits. - 3. Luminaires with no available pair in the same area. **505.4 Exit signs (Mandatory).** Internally illuminated exit signs shall not exceed 5 watts per side. 505.5 Interior lighting power requirements (Prescriptive). A building complies with this section if its total connected lighting power calculated under Section 505.5.1 is no greater than the interior lighting power calculated under Section 505.5.2. **505.5.1 Total connected interior lighting power.** The total connected interior lighting power (watts) shall be the sum of the watts of all interior lighting equipment as determined in accordance with Sections 505.5.1.1 through 505.5.1.4. #### **Exceptions:** - 1. The connected power associated with the following lighting equipment is not included in calculating total connected lighting power. - 1.1. Professional sports arena playing field lighting. - 1.2. Sleeping unit lighting in hotels, motels, boarding houses or similar buildings. - 1.3. Emergency lighting automatically off during normal building operation. - 1.4. Lighting in spaces specifically designed for use by occupants with special lighting needs including the visually impaired visual impairment and other medical and age-related issues. - 1.5. Lighting in interior spaces that have been specifically designated as a registered interior historic landmark. - 1.6. Casino gaming areas. - Lighting equipment used for the following shall be exempt provided that it is in addition to general lighting and is controlled by an independent control device: - 2.1. Task lighting for medical and dental purposes. - 2.2. Display lighting for exhibits in galleries, museums and monuments. - Lighting for theatrical purposes, including performance, stage, film production and video production. - 4. Lighting for photographic processes. - 5. Lighting integral to equipment or instrumentation and is installed by the manufacturer. - 6. Task lighting for plant growth or maintenance. - 7. Advertising signage or directional signage. - 8. In restaurant buildings and areas, lighting for food warming or integral to food preparation equipment. - 9. Lighting equipment that is for sale. - Lighting demonstration equipment in lighting education facilities. - 11. Lighting *approved* because of safety or emergency considerations, inclusive of exit lights. - 12. Lighting integral to both open and glassenclosed refrigerator and freezer cases. - Lighting in retail display windows, provided the display area is enclosed by ceiling-height partitions. - 14. Furniture mounted supplemental task lighting that is controlled by automatic shutoff. **505.5.1.1 Screw lamp holders.** The wattage shall be the maximum *labeled* wattage of the luminaire. **505.5.1.2** Low-voltage lighting. The wattage shall be the specified wattage of the transformer supplying the system. **505.5.1.3** Other luminaires. The wattage of all other lighting equipment shall be the wattage of the lighting equipment verified through data furnished by the manufacturer or other *approved* sources. # 505.5.1.4 Line-voltage lighting track and plug-in busway. The wattage shall be: - The specified wattage of the luminaires included in the system with a minimum of 30 W/lin ft. (98 W/lin. m); - 2. The wattage limit of the system's circuit breaker; or - The wattage limit of other permanent current limiting device(s) on the system. 505.5.2 Interior lighting power. The total interior lighting power (watts) is the sum of all interior lighting powers for all areas in the building covered in this permit. The interior lighting power is the floor area for each building area type listed in Table 505.5.2 times the value from Table 505.5.2 for that area. For the purposes of this method, an "area" shall be defined as all contiguous spaces that accommodate or are associated with a single building area type as *listed* in Table 505.5.2. When this method is used to calculate the total interior lighting power for an entire building, each building area type shall be treated as a separate area. TABLE 505.5.2 INTERIOR LIGHTING POWER ALLOWANCES | LIGHTING POWER DENSITY | | | | |---------------------------------|---------|--|--| | Building Area Type ^a | (W/ft²) | | | | Automotive Facility | 0.9 | | | | Convention Center | 1.2 | | | | Court House | 1.2 | | | | Dining: Bar Lounge/Leisure | 1.3 | | | | Dining: Cafeteria/Fast Food | 1.4 | | | | Dining: Family | 1.6 | | | | Dormitory | 1.0 | | | | Exercise Center | 1.0 | | | | Gymnasium | 1.1 | | | | Healthcare—clinic | 1.0 | | | | Hospital | 1.2 | | | | Hotel | 1.0 | | | | Library | 1.3 | | | | Manufacturing Facility | 1.3 | | | | Motel | 1.0 | | | | Motion Picture Theater | 1.2 | | | | Multifamily | 0.7 | | | | Museum | 1.1 | | | | Office | 1.0 | | | | Parking Garage | 0.3 | | | | Penitentiary | 1.0 | | | | Performing Arts Theater | . 1.6 | | | | Police/Fire Station | 1.0 | | | | Post Office | 1.1 | | | | Religious Building | 1.3 | | | | Retail ^b | 1.5 | | | | School/University | 1.2 | | | | Sports Arena | 1.1 | | | | Town Hall | 1.1 | | | (continued) ## TABLE 505.5.2—continued INTERIOR LIGHTING POWER ALLOWANCES | LIGHTING POWER DENSITY | | | | | |---|-----|--|--|--| | Building Area Type ^a (W/ft²) | | | | | | Transportation | 1.0 | | | | | Warehouse | 0.8 | | | | | Workshop | 1.4 | | | | For SI: 1 foot = 304.8 mm, 1 watt per square foot = W/0.0929 m². a. In cases where both a general building area type and a more specific building area type are listed, the more specific building area type shall apply. b. Where lighting equipment is specified to be installed to highlight specific merchandise in addition to lighting equipment specified for general lighting and is switched or dimmed on circuits different from the circuits for general lighting, the smaller of the actual wattage of the lighting equipment installed specifically for merchandise, or additional lighting power as determined below shall be added to the interior lighting power determined in accordance with this line item. Calculate the additional lighting power as follows: Additional Interior Lighting Power Allowance = 1000 watts + (Retail Area 1 × 0.6 W/ft^2) + (Retail Area 2 × 0.6W/ft^2) + (Retail Area 3 × 1.4 W/ft^2) + (Retail Area 4 × 2.5 W/ft^2). where: Retail Area 1 = The floor area for all products not listed in Retail Area 2,3 or 4. Retail Area 2 = The floor area used for the sale of vehicles, sporting goods and small electronics. Retail Area 3 = The floor area used for the sale of furniture, clothing, cosmetics and artwork. Retail Area 4 = The floor area used for the sale of jewelry, crystal and china. **Exception:** Other merchandise categories are permitted to be included in Retail Areas 2 through 4 above, provided that justification documenting the need for additional lighting power based on visual inspection, contrast, or other critical display is *approved* by the authority having jurisdiction. **505.6 Exterior lighting. (Mandatory).** When the power for exterior lighting is supplied through the energy service to the building, all exterior lighting, other than low-voltage landscape lighting, shall comply with Sections 505.6.1 and 505.6.2. **Exception:** Where *approved* because of historical, safety, signage or emergency considerations. 505.6.1 Exterior building grounds lighting. All exterior building grounds luminaires that operate at greater than 100 watts shall contain lamps having a minimum efficacy of 60 lumens per watt unless the luminaire is controlled by a motion sensor or qualifies for one of the
exceptions under Section 505.6.2. 505.6.2 Exterior building lighting power. The total exterior lighting power allowance for all exterior building applications is the sum of the base site allowance plus the individual allowances for areas that are to be illuminated and are permitted in Table 505.6.2(2) for the applicable lighting zone. Tradeoffs are allowed only among exterior lighting applications listed in Table 505.6.2(2), Tradable Surfaces section. The lighting zone for the building exterior is determined from Table 505.6.2(1) unless otherwise specified by the local jurisdiction. Exterior lighting for all applications (except those included in the exceptions to Section 505.6.2) shall comply with the requirements of Section 505.6.1. **Exceptions:** Lighting used for the following exterior applications is exempt when equipped with a control device independent of the control of the nonexempt lighting: - Specialized signal, directional and marker lighting associated with transportation; - 2. Advertising signage or directional signage; - Integral to equipment or instrumentation and is installed by its manufacturer; - 4. Theatrical purposes, including performance, stage, film production and video production; - 5. Athletic playing areas; - 6. Temporary lighting; - 7. Industrial production, material handling, transportation sites and associated storage areas; - 8. Theme elements in theme/amusement parks; and - 9. Used to highlight features of public monuments and registered historic landmark structures or buildings. ## TABLE 505.6.2(1) EXTERIOR LIGHTING ZONES | LIGHTING ZONE | DESCRIPTION | |---------------|--| | 1 | Developed areas of national parks, state parks, forest land, and rural areas | | 2 | Areas predominantly consisting of residential zoning, neighborhood business districts, light industrial with limited nighttime use and residential mixed use areas | | 3 | All other areas | | 4 | High-activity commercial districts in major
metropolitan areas as designated by the local
land use planning authority | 505.7 Electrical energy consumption. (Mandatory). In buildings having individual dwelling units, provisions shall be made to determine the electrical energy consumed by each tenant by separately metering individual dwelling units. # SECTION 506 TOTAL BUILDING PERFORMANCE **506.1 Scope.** This section establishes criteria for compliance using total building performance. The following systems and loads shall be included in determining the total building performance: heating systems, cooling systems, service water heating, fan systems, lighting power, receptacle loads and process loads. **506.2 Mandatory requirements.** Compliance with this section requires that the criteria of Sections 502.4, 503.2,504 and 505 be met. TABLE 505.6.2 LIGHTING POWER DENSITIES FOR BUILDING EXTERIORS | APPLICATIONS | LIGHTING POWER DENSITIES | |---|---| | Tradable Surfaces (Lighting Power Densities for uncovered parking areas overhangs, and outdoor sales areas may be traded.) | , building grounds, building entrances and exits, canopies and | | Uncovered Parking Areas | | | Parking Lots and drives | 0.15 W/ft ² | | Building Grounds | | | Walkways less than 10 feet wide | 1.0 watts/linear foot | | Walkways 10 feet wide or greater, plaza areas and special feature areas | 0.2 W/ft² | | Stairways | 1.0 W/ft² | | Building Entrances and Exits | | | Main entries | 30 watts/linear foot of door width | | Other doors | 20 watts/linear foot of door width | | Canopies and Overhangs | | | Canopies (free standing & attached and overhangs) | 1.25 W/ft ² | | Outdoor Sales | | | Open areas (including vehicle sales lots) | 0.5 W/ft ² | | Street frontage for vehicle sales lots in addition to "open area" allowance | 20 watts/linear foot | | Nontradable Surfaces (Lighting Power Density calculations for the follow cannot be traded between surfaces or with other exterior lighting. The follow permitted in the Tradable Surfaces section of this table.) Building facades | ing allowances are in addition to any allowance otherwise 0.2 W/ft² for each illuminated wall or surface or 5.0 | | Automated teller machines and night depositories | Watts/linear foot for each illuminated wall or surface length 270 watts per location plus 90 watts per additional ATM per location | | Entrances and gatehouse inspection stations at guarded facilities | 1.25 W/ft ² of uncovered area (covered areas are included in the Canopies and Overhangs section of Tradable Surfaces) | | Loading areas for law enforcement, fire, ambulance and other emergency service vehicles | 0.5 W/ft ² of uncovered area (covered areas are included in the Canopies and Overhangs section of Tradable Surfaces) | | Drive-up windows at fast food restaurants | 400 watts per drive-through | | Parking near 24-hour retail entrances | 800 watts per main entry | For SI: 1 foot = 304.8 mm, 1 watt per square foot = $W/0.0929 \text{ m}^2$. TABLE 505.6.2(2) INDIVIDUAL LIGHTING POWER ALLOWANCES FOR BUILDING EXTERIORS | | | Zone 1 | Zone 2 | Zone 3 | Zone 4 | | | |--|---|--|---|---|---|--|--| | Base Site Allowance
(Base allowance may be
used in tradable or
nontradable surfaces.) | | 500 W | 600 W | 750 W | 1300 W | | | | | Uncovered Parking Areas | | | | | | | | | Parking areas and drives | 0.04 W/ft² | 0.06 W/ft ² | 0.10 W/ft ² | 0.13 W/ft ² | | | | | Building Grounds | | | | | | | | | Walkways less than
10 feet wide | 0.7 W/linear foot | 0.7 W/linear foot | 0.8 W/linear foot | 1.0 W/linear foot | | | | | Walkways 10 feet wide
or greater, plaza areas
special feature areas | 0.14 W/ft² | 0.14 W/ft² | 0.16 W/ft² | 0.2 W/ft² | | | | | Stairways | 0.75 W/ft² | I.0 W/ft ² | 1.0 W/ft² | 1.0 W/ft² | | | | Tradable Surfaces | Pedestrian tunnels | 0.15 W/ft² | 0.15 W/ft ² | 0.2 W/ft² | 0.3 W/ft² | | | | (Lighting power | | E | uilding Entrances and Exi | ts | | | | | densities for uncovered
parking areas, building
grounds, building | Main entries | 20 W/linear foot
of door width | 20 W/linear foot
of door width | 30 W/linear foot
of door width | 30 W/linear foot
of door width | | | | entrances and exits,
canopies and overhangs
and outdoor sales areas | Other doors | 20 W/linear foot
of door width | 20 W/linear foot
of door width | 20 W/linear foot
of door width | 20 W/linear foot
of door width | | | | may be traded.) | Entry canopies | 0.25 W/ft² | 0.25 W/ft ² | 0.4 W/ft ² | 0.4 W/ft ² | | | | | Sales Canopies | | | | | | | | | Free-standing and attached | 0.6 W/ft² | 0.6 W/ft² | 0.8 W/ft ² | 1.0 W/ft² | | | | | Outdoor Sales | | | | | | | | | Open areas (including vehicle sales lots) | 0.25 W/ft ² | 0.25 W/ft ² | 0.5 W/ft² | 0.7 W/ft² | | | | | Street frontage for
vehicle sales lots in
addition to "open area"
allowance | No allowance | 10 W/linear foot | 10 W/linear foot | 30 W/linear foot | | | | Nontradable Surfaces | Building facades | No allowance | 0.1 W/ft ² for each illuminated wall or surface or 2.5 W/linear foot for each illuminated wall or surface length | 0.15 W/ft ² for each illuminated wall or surface or 3.75 W/linear foot for each illuminated wall or surface length | 0.2 W/ft ² for each illuminated wall or surface or 5.0 W/linear foot for each illuminated wall or surface length | | | | (Lighting power density
calculations for the
following applications
can be used only for the | Automated teller
machines and night
depositories | 270 W per location plus
90 W per additional
ATM per location | 270 W per location plus
90 W per additional
ATM per location | 270 W per location plus
90 W per additional
ATM per location | 270 W per location plus
90 W per additional
ATM per location | | | | specific application and cannot be traded between surfaces or with other exterior lighting. The following allowances are in addition to any allowance otherwise permitted in the "Tradable Surfaces" section of this table.) | Entrances and gatehouse
inspection stations at
guarded facilities | 0.75 W/ft ² of covered and uncovered area | 0.75 W/ft ² of covered and uncovered area | 0.75 W/ft ² of covered and uncovered area | 0.75 W/ft ² of covered and uncovered area | | | | | Loading areas for law
enforcement, fire,
ambulance and other
emergency service
vehicles | 0.5 W/ft ² of covered and uncovered area | 0.5 W/ft ² of covered and uncovered area | 0.5 W/ft ² of covered and uncovered area | 0.5 W/ft ² of covered and uncovered area | | | | · | Drive-up windows/doors | 400 W per drive-through | 400 W per drive-through | 400 W per drive-through | 400 W per drive-through | | | | | Parking near 24-hour retail entrances | 800 W per main entry | 800 W per main entry | 800 W per main
entry | 800 W per main entry | | | For SI: 1 foot = 304.8 mm, 1 watt per square foot = $W/0.0929 \text{ m}^2$. 506.3 Performance-based compliance. Compliance based on total building performance requires that a proposed building (proposed design) be shown to have an annual energy cost that is less than or equal to the annual energy cost of the standard reference design. Energy prices shall be taken from a source approved by the code official, such as the Department of Energy, Energy Information Administration's State Energy Price and Expenditure Report. Code officials shall be permitted to require time-of-use pricing in energy cost calculations. Nondepletable energy collected off site shall be treated and priced the same as purchased energy. Energy from nondepletable energy sources collected on site shall be omitted from the annual energy cost of the proposed design. **Exception:** Jurisdictions that require site energy (1 kWh = 3413 Btu) rather than energy cost as the metric of comparison. **506.4 Documentation.** Documentation verifying that the methods and accuracy of compliance software tools conform to the provisions of this section shall be provided to the *code official*. 506.4.1 Compliance report. Compliance software tools shall generate a report that documents that the *proposed design* has annual energy costs less than or equal to the annual energy costs of the *standard reference design*. The compliance documentation shall include the following information: - 1. Address of the building; - 2. An inspection checklist documenting the building component characteristics of the proposed design as listed in Table 506.5.1(1). The inspection checklist shall show the estimated annual energy cost for both the standard reference design and the proposed design; - 3. Name of individual completing the compliance report; and - 4. Name and version of the compliance software tool. **506.4.2 Additional documentation.** The *code official* shall be permitted to require the following documents: - Documentation of the building component characteristics of the standard reference design; - 2. Thermal zoning diagrams consisting of floor plans showing the thermal zoning scheme for *standard reference design* and *proposed design*. - 3. Input and output report(s) from the energy analysis simulation program containing the complete input and output files, as applicable. The output file shall include energy use totals and energy use by energy source and end-use served, total hours that space conditioning loads are not met and any errors or warning messages generated by the simulation tool as applicable; - 4. An explanation of any error or warning messages appearing in the simulation tool output; and - 5. A certification signed by the builder providing the building component characteristics of the *proposed* design as given in Table 506.5.1(1). **506.5 Calculation procedure.** Except as specified by this section, the *standard reference design* and *proposed design* shall be configured and analyzed using identical methods and techniques. 506.5.1 Building specifications. The standard reference design and proposed design shall be configured and analyzed as specified by Table 506.5.1(1). Table 506.5.1(1) shall include by reference all notes contained in Table 502.2(1). **506.5.2 Thermal blocks.** The standard reference design and proposed design shall be analyzed using identical thermal blocks as required in Section 506.5.1.1, 506.2.2 or 506.5.2.3. **506.5.2.1 HVAC zones designed.** Where HVAC zones are defined on HVAC design drawings, each HVAC *zone* shall be modeled as a separate thermal block. **Exception:** Different HVAC zones shall be allowed to be combined to create a single thermal block or identical thermal blocks to which multipliers are applied provided: - 1. The space use classification is the same throughout the thermal block. - All HVAC zones in the thermal block that are adjacent to glazed exterior walls face the same orientation or their orientations are within 45 degrees (0.79 rad) of each other. - All of the zones are served by the same HVAC system or by the same kind of HVAC system. 506.5.2.2 HVAC zones not designed. Where HVAC zones have not yet been designed, thermal blocks shall be defined based on similar internal load densities, occupancy, lighting, thermal and temperature schedules, and in combination with the following guidelines: - Separate thermal blocks shall be assumed for interior and perimeter spaces. Interior spaces shall be those located more than 15 feet (4572 mm) from an exterior wall. Perimeter spaces shall be those located closer than 15 feet (4572 mm) from an exterior wall. - 2. Separate thermal blocks shall be assumed for spaces adjacent to glazed exterior walls: a separate zone shall be provided for each orientation, except orientations that differ by no more than 45 degrees (0.79 rad) shall be permitted to be considered to be the same orientation. Each zone shall include floor area that is 15 feet (4572mm) or less from a glazed perimeter wall, except that floor area within 15 feet (4572 mm) of glazed perimeter walls having more than one orientation shall be divided proportionately between zones. - 3. Separate thermal blocks shall be assumed for spaces having floors that are in contact with the - ground or exposed to ambient conditions from zones that do not share these features. - 4. Separate thermal blocks shall be assumed for spaces having exterior ceiling or roof assemblies from zones that do not share these features. - **506.5.2.3** Multifamily residential buildings. Residential spaces shall be modeled using one thermal block per space except that those facing the same orientations are permitted to be combined into one thermal block. Corner units and units with roof or floor loads shall only be combined with units sharing these features. - **506.6 Calculation software tools.** Calculation procedures used to comply with this section shall be software tools capable of calculating the annual energy consumption of all building elements that differ between the *standard reference design* and the *proposed design* and shall include the following capabili- ties. - 1. Computer generation of the standard reference design using only the input for the proposed design. The calculation procedure shall not allow the user to directly modify the building component characteristics of the standard reference design. - 2. Building operation for a full calendar year (8760 hours). - 3. Climate data for a full calendar year (8760 hours) and shall reflect *approved* coincident hourly data for temperature, solar radiation, humidity and wind speed for the building location. - 4. Ten or more thermal zones. - 5. Thermal mass effects. - Hourly variations in occupancy, illumination, receptacle loads, thermostat settings, mechanical ventilation, HVAC equipment availability, service hot water usage and any process loads. - Part-load performance curves for mechanical equipment. - 8. Capacity and efficiency correction curves for mechanical heating and cooling equipment. - 9. Printed code official inspection checklist listing each of the proposed design component characteristics from Table 506.5.1(1) determined by the analysis to provide compliance, along with their respective performance ratings (e.g., R-value, U-factor, SHGC, HSPF, AFUE, SEER, EF, etc.). - **506.6.1 Specific approval.** Performance analysis tools meeting the applicable subsections of Section 506 and tested according to ASHRAE Standard 140 shall be permitted to be *approved*. Tools are permitted to be *approved* based on meeting a specified threshold for a jurisdiction. The *code official* shall be permitted to approve tools for a specified application or limited scope. - **506.6.2 Input values.** When calculations require input values not specified by Sections 502, 503, 504 and 505, those input values shall be taken from an *approved* source. TABLE 506.5.1(1) SPECIFICATIONS FOR THE STANDARD REFERENCE AND PROPOSED DESIGNS | | SPECIFICATIONS FOR THE STANDARD REFERENCE AND | PROPOSED DESIGNS | |---------------------------------------|--|--| | BUILDING COMPONENT
CHARACTERISTICS | STANDARD REFERENCE DESIGN | PROPOSED DESIGN | | Space use classification | Same as proposed | The space use classification shall be chosen in accordance with Table 505.5.2 for all areas of the building covered by this permit. Where the space use classification for a building is not known, the building shall be categorized as an office building. | | Roofs | Type: Insulation entirely above deck Gross area: same as proposed U-factor: from Table 502.1.2 Solar absorptance: 0.75 Emittance: 0.90 | As proposed As proposed As proposed As proposed As proposed As proposed | | Walls, above-grade | Type: Mass wall if proposed wall is mass; otherwise steel-framed wall Gross area: same as proposed U-factor: from Table 502.1.2 Solar absorptance: 0.75 Emittance: 0.90 | As proposed As proposed As proposed As proposed As proposed As proposed | | Walls, below-grade | Type: Mass wall Gross area: same as proposed U-Factor: from Table 502.1.2 with insulation layer on interior side of walls | As proposed As proposed As proposed | | Floors, above-grade | Type: joist/framed floor Gross area: same as proposed U-factor: from Table 502.1.2 | As proposed
As
proposed
As proposed | | Floors, slab-on-grade | Type: Unheated F-factor: from Table 502.1.2 | As proposed
As proposed | | Doors | Type: Swinging Area: Same as proposed U-factor: from Table 502.2(1) | As proposed
As proposed
As proposed | | Glazing | Area (a) Theproposedglazing area; where the proposed glazing area is less than 40 percent of above-grade wall area. (b) 40 percent of above-grade wall area; where the proposed glazing area is 40 percent or more of the above-grade wall area. U-factor: from Table 502.3 SHGC: from Table 502.3 except that for climates with no requirement (NR) SHGC = 0.40 shall be used External shading and PF: None | | | Skylights | Area (a) The proposed skylight area; where the proposed skylight area is less than 3 percent of gross area of roof assembly. (b) 3 percent of gross area of roof assembly; where the proposed skylight area is 3 percent or more of gross area of roof assembly. U-factor: from Table 502.3 SHGC: from Table 502.3 except that for climates with no requirement (NR) SHGC = 0.40 shall be used. | | | Lighting, interior | The interior lighting power shall be determined in accordance with Table 505.5.2. Where the occupancy of the building is not known, the lighting power density shall be 1.0 Watt per square foot (10.73 W/m²) based on the categorization of buildings with unknown space classification as offices. | As proposed | | Lighting, exterior | The lighting power shall be determined in accordance with Table 505.6.2. Areas and dimensions of tradable and nontradable surfaces shall be the same as proposed. | As proposed | (continued) TABLE 506.5.1(1)—continued SPECIFICATIONS FOR THE STANDARD REFERENCE AND PROPOSED DESIGNS | | PECIFICATIONS FOR THE STANDARD REFERENCE AND | 1 1501 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | |---------------------------------------|---|---| | BUILDING COMPONENT
CHARACTERISTICS | STANDARD REFERENCE DESIGN | PROPOSED DESIGN | | Internal gains | Same as proposed | Receptacle, motor and process loads shall be modeled and estimated based on the space use classification. All end-use load components within and associated with the building shall be modeled to include, but not be limited to, the following: exhaust fans, parking garage ventilation fans, exterior building lighting, swimming pool heaters and pumps, elevators, escalators, refrigeration equipment and cooking equipment. | | Schedules | Same as ^{proposed} | Operating schedules shall include hourly profiles for daily operation and shall account for variations between weekdays, weekends, holidays and any seasonal operation. Schedules shall model the time-dependent variations in occupancy, illumination, receptacle loads, thermostat settings, mechanical ventilation, HVAC equipment availability, service hot water usage and any process loads. The schedules shall be typical of the proposed building type as determined by the designer and approved by the jurisdiction. | | Mechanical ventilation | Same as proposed | As proposed, in accordance with Section 503 .2.5. | | Heating systems | Fuel type: same as proposed design Equipment type ⁸ : from Tables 506.5.1(2) and 506.5.1(3) Efficiency: from Tables 503.2.3(4) and 503.2.3(5) Capacity ^b : sized proportionally to the capacities in the proposed design based on sizing runs, and shall be established such that no smaller number of unmet heating load hours and no larger heating capacity safety factors are provided than in the proposed design. | As proposed
As proposed
As proposed
As proposed | | Cooling systems | Fuel type: same as proposed design Equipment type ^c : from Tables 506.5.1(2) and 506.5.1(3) Efficiency: from Tables 503.2.3(1), 503.2.3(2) and 503.2.3(3) Capacity ^b : sized proportionally to the capacities in the proposed design based on sizing runs, and shall be established such that no smaller number of unmet cooling load hours and no larger cooling capacity safety factors are provided than in the proposed design. Economizer ^a : same as proposed, in accordance with Section 503.4.1. | As proposed As proposed As proposed As proposed As proposed As proposed | | Service water heating | Fuel type: same as proposed Efficiency: from Table 504.2 Capacity: same as proposed Where no service water hot water system exists or is specified in the proposed design, no service hot water heating shall be modeled. | As proposed
As proposed
As proposed | a. Where no heating system exists or has been specified, the heating system shall be modeled as fossil fuel. The system characteristics shall be identical in both the standard reference design and proposed design. b. The ratio between the capacities used in the annual simulations and the capacities determined by sizing runs shall be the same for both the standard reference design and proposed design. c. Where no cooling system exists or no cooling system has been specified, the cooling system shall be modeled as an air-cooled single-zone system, one unit per thermal zone. The system characteristics shall be identical in both the standard reference design and proposed design. d. If an economizer is required in accordance with Table 503 .3.1 (1), and if no economizer exists or is specified in the proposed design, then a supply air economizer shall be provided in accordance with Section 503 .4.1. #### TABLE 506.5.1(2) HVAC SYSTEMS MAP | | | STANDARD REFERENCE DESIGN HVC SYSTEM TYPE° | | | |------------------------------|--|--|--------------------------------------|-----------| | CONDENSER COOLING
SOURCE® | HEATING SYSTEM CLASSIFICATION ^b | Single-zone
Residential System | Single-zone
Nonresidential System | All Other | | | Electric resistance | System 5 | System 5 | System 1 | | Water/ground | Heat pump | System 6 | System 6 | System 6 | | | Fossil fuel | System 7 | System 7 | System 2 | | Air/none | Electric resistance | System 8 | System 9 | System 3 | | | Heat pump | System 8 | System 9 | System 3 | | | Fossil fuel | System 10 | System 11 | System 4 | - a Select "water/ground" if the proposed design system condenser is water or evaporatively cooled; select "air/none" if the condenser is air cooled. Closed-circuit dry coolers shall be considered air cooled. Systems utilizing district cooling shall be treated as if the condenser water type were "water." If no mechanical cooling is specified or the mechanical cooling system in the proposed design does not require heat rejection, the system shall be treated as if the condenser water type were "Air." For proposed designs with ground-source or groundwater-source heat pumps, the standard reference design HVAC system shall be water-source heat pump (System 6). - b. Select the path that corresponds to the proposed design heat source: electric resistance, heat pump (including air source and water source), or fuel fired. Systems utilizing district heating (steam or hot water) and systems with no heating capability shall be treated as if the heating system type were "fossil fuel." For systems with mixed fuel heating sources, the system or systems that use the secondary heating source type (the one with the smallest total installed output capacity for the spaces served by the system) shall be modeled identically in the standard reference design and the primary heating source type shall be used to determine standard reference design HVAC system type. - c. Select the standard reference design HVAC system category: The system under "single-zone residential system" shall be selected if the HVAC system in the proposed design is a single-zone system and serves a residential space. The system under "single-zone nonresidential system" shall be selected if the HVAC system in the proposed design is a single-zone system and serves other than residential spaces. The system under "all other" shall be selected for all other cases. ## TABLE 506.5.1(3) SPECIFICATIONS FOR THE STANDARD REFERENCE DESIGN HVAC SYSTEM DESCRIPTIONS | SYSTEM NO. | SYSTEM TYPE | FAN CONTROL | COOLING TYPE | HEATING TYPE | |------------|---|------------------------------|-------------------------------|--------------------------------| | 1 | Variable air volume with parallel fan-poweredboxes ^a | VAV ^d | Chilled water ^c | Electric resistance | | 2 | Variable air volume with reheat ^b | VAV ^d | Chilled water ^e | Hot water fossil fuel boiler | | 3 | Packaged variable air volume with parallel fan-powered boxes ^a | VAV ^d | Direct expansion ^e | Electric resistance | | 4 | Packaged variable air volume with reheat ^b | VAV ^d | Direct expansion ^c | Hot water fossil fuel boiler | | 5 | Two-pipe fan coil | Constant volume ⁱ | Chilled water ^c | Electric resistance | | 6 | Water-source heat pump | Constant volume ⁱ | Direct expansion ^c | Electric heat pump and boilerg | | . 7 | Four-pipe fan coil | Constant volume |
Chilled water ^e | Hot water fossil fuel boiler | | 8 | Packaged terminal heat pump | Constant volume ⁱ | Direct expansion ^c | Electric heat pumph | | 9 | Packaged rooftop heat pump | Constant volume ⁱ | Direct expansion ^c | Electric heat pumph | | 10 | Packaged terminal air conditioner | Constant volume ⁱ | Direct expansion | Hot water fossil fuel boiler . | | 11 . | Packaged rooftop air conditioner | Constant volume ⁱ | Direct expansion | Fossil fuel furnace | For SI: 1 foot = 304.8 mm, 1 cfin/ft² = 0.0004719, 1 Btu/h = 0.293/W, C = [(F) -32/1.8]. - a. VAV with parallel boxes: Fans in parallel VAV fan-powered boxes shall be sized for 50 percent of the peak design flow rate and shall be modeled with 0.35 W/cfm fan power. Minimum volume setpoints for fan-powered boxes shall be equal to the minimum rate for the space required for ventilation consistent with Section 503 .4.5, Exception 5. Supply air temperature setpoint shall be constant at the design condition. - b. VAV with reheat: Minimum volume setpoints for VAV reheat boxes shall be 0.4 cfin/ft² of floor area. Supply air temperature shall be reset based on zone demand from the design temperature difference to a 10°F temperature difference under minimum load conditions. Design airflow rates shall be sized for the reset supply air temperature, i.e., a 10°F temperature difference. - c. Direct expansion: The fuel type for the cooling system shall match that of the cooling system in the proposed design. - d.VAV: Constant volume can be modeled if the system qualifies for Exception 1, Section 503.4.5. When the proposed design system has a supply, return or relief fan motor 25 horsepower (hp) or larger, the corresponding fan in the VAV system of the standard reference design shall be modeled assuming a variable speed drive. For smaller fans, a forward-curved centrifugal fan with inlet vanes shall be modeled. If the proposed design's system has a direct digital control system at the zone level, static pressure setpoint reset based on zone requirements in accordance with Section 503.4.2 shall be modeled. - e. Chilled water: For systems using purchased chilled water, the chillers are not explicitly modeled and chilled water costs shall be based as determined in Sections 506.3 and 506.5.2. Otherwise, the standard reference design's chiller plant shall be modeled with chillers having the number as indicated in Table 506.5.1(4) as a function of standard reference building chiller plant load and type as indicated in Table 506.5.1(5) as a function of individual chiller load. Where chiller fuel source is mixed, the system in the standard reference design shall have chillers with the same fuel types and with capacities having the same proportional capacity as the proposed design's chillers for each fuel type. Chilled water supply temperature shall be modeled at 44°F design supply temperature and 56°F return temperature. Piping losses shall notbemodeledineither building model. Chilled water supply water temperature shall be resetin accordance with Section 503 .4.3 .4. Pump system power for each pumping system shall be the same as the proposed design; if the proposed design has no chilled water pumps, the standard reference design pump power shall be 22 W/gpm (equal to a pump operating against a 75-foot head, 65-percent combined impeller and motor efficiency). The chilled water system shall be modeled as primary-only variable flow with flow maintained at the design rate through each chiller using a bypass. Chilled water pumps shall be modeled as riding the pump curve or with variable-speed drives when required in Section 503.4.3.4. The heat rejection device shall be an axial fan cooling tower with two-speed fans if required in Section 503.4.4. Condenser water design supply temperature shall be 85°F or 10°F approach to design wet-bulb temperature, whichever is lower, with a design temperature rise of 10°F. The tower shall be controlled to maintain a 70°F leaving water temperature where weather permits, floating up to leaving water temperature at design conditions. Pump system power for each pumping system shall be the same as the proposed design; if the proposed design has no condenser water pumps, the standard reference design pump power shall be 19 W/gpm (equal to a pump operating against a 60-foot head, 60-percent combined impeller and motor efficiency). Each chiller shall be modeled with separate condenser water and chilled water pumps interlocked to operate with the associated chiller. - f. Fossil fuel boiler: For systems using purchased hot water or steam, the boilers are not explicitly modeled and hot water or steam costs shall be based on actual utility rates. Otherwise, the boiler plant shall use the same fuel as the proposed design and shall be natural draft. The standard reference design boiler plant shall be modeled with a single boiler if the standard reference design plant load is 600,000 Btu/h and less and with two equally sized boilers for plant capacities exceeding 600,000 Btu/h. Boilers shall be staged as required by the load. Hot water supply temperature shallbe modeled at 180°F design supply temperature and 130°F return temperature. Piping losses shall not be modeled in either building model. Hot water supply water temperature shall be reset in accordance with Section 503 .4.3 .4. Pump system power for each pumping system shall be the same as the proposed design; if the proposed design has no hot water pumps, the standard reference design pump power shall be 19 W/gpm (equal to a pump operating against a 60-foot head, 60-percent combined impeller and motor efficiency). The hot water system shall be modeled as primary only with continuous variable flow. Hot water pumps shall be modeled as riding the pump curve or with variable speed drives when required by Section 503 .4.3 .4. - g. Electric heat pump and boiler: Water-source heat pumps shall be connected to a common heat pump water loop controlled to maintain temperatures between 60°F and 90°F. Heat rejection from the loop shall be provided by an axial fan closed-circuit evaporative fluid cooler with two-speed fans if required in Section 503.4.2. Heat addition to the loop shall be provided by a boiler that uses the same fuel as the proposed design and shall be natural draft. If no boilers existinthe proposed design, the standard reference building boilers shall be fossil fuel. The standard reference design boiler plant shall be modeledwith single boiler if the standard reference design plant load is 600,000 Btu/h. Boilers shall be staged as required by the load. Piping losses shall not be modeled in either building model. Pump system power shall be the same as the proposed design; if the proposed design has no pumps, the standard reference design pump power shall be 22 W/gpm, which is equal to a pump operating against a 75-foot head, with a 65-percent combined impeller and motor efficiency. Loop flow shall be variable with flow shutoff at each heat pump when its compressor cycles off as required by Section 503.4.3.3. Loop pumps shall be modeled as riding the pump curve or with variable speed drives when required by Section 503.4.3.4. - h. Electric heat pump: Electric air-source heat pumps shall be modeled with electric auxiliary heat. The system shall be controlled with a multistage space thermostat and an outdoor air thermostat wired to energize auxiliary heat only on the last thermostat stage and when outdoor air temperature is less than 40°F. - i. Constant volume: Fans shall be controlled in the same manner as in the proposed design; i.e., fan operation whenever the space is occupied or fan operation cycled on calls for heating and cooling. If thefanis modeled as cycling and the fan energy is included in the energy efficiency rating of the equipment, fan energy shall not be modeled explicitly. #### TABLE 506.5.1 (4) NUMBER OF CHILLERS | TOTAL CHILLER PLANT CAPACITY | NUMBER OF CHILLERS | |------------------------------|--| | 300 tons | I | | .300 tons, .600 tons | 2, sized equally | | . 600 tons | 2 minimum, with chillers added so that no chiller is larger than 800 tons, all sized equally | For SI: 1 ton = 3517 w. #### TABLE 506.5.1 (5) WATER CHILLER TYPES | INDIVIDUAL CHILLER PLANT CAPACITY | ELECTRIC CHILLER TYPE | FOSSIL FUEL CHILLER TYPE | |-----------------------------------|-----------------------|--| | -100 tons | Reciprocating | Single-effect absorption, direct fired | | - 100 tons, -300 tons | Screw | Double-effect absorption, direct fired | | . 300 tons | Centrifugal | Double-effect absorption, direct fired | For SI: 1 ton = 3517 w.